DOCUMENT RESUME ED 067 793 EC 050 061 TITLE Lesson Guide for Captioned Films VIII: A Training and Utilization Guide. Florida Edition. INSTITUTION Conference of Executives of American Schools for the Deaf. SPONS AGENCY PUB DATE NOTE Media Services and Captioned Films Branch, DES. 72 381p. EDRS PRICE MF-\$0.65 HC-\$13.16 **DESCRIPTORS** Art; *Aurally Handicapped; Counseling; Environmental Influences; *Exceptional Child Education; *Films; *Guidelines; Health; Language Arts; Physical Education; Social Studies; Vocational Education IDENTIFIERS *Captioned Films for the Deaf #### ABSTRACT Presented are guidelines for the use of 65 captioned films for the deaf (numbers for each category are listed in parentheses) which relate to art (four), ecology (six), guidance (five), health and safety (two), language arts (11), physical education (four), science (16), social studies (14), and vocational education (three). The guidelines are designed to help teachers by providing film synopses and suggestions on use, objectives (behavioral and general), motivation, vocabulary, culminating activities, evaluation, and additional resource materials. Florida edition films are listed by subject area with title, captioned films for the deaf number, appropriate age level, and page number. A complete list of all other educational captioned films for which study guides have been written for the past 8 years appears in the appendix. Also provided is a directory of publishers and distributors. The scripts of five films are included as a possible helpful addition. (GW) # LESSON GUIDE for CAPTIONED FILMS VIII A Training and Utilization Guide FLORIDA EDITION #### Published by The Educational Media Distribution Center of The Conference of Executives of American Schools for the Deaf, Inc. Washington, D. C. under contract with the Media Services and Captioned Films Branch of The Bureau of Education for the Handicapped U. S. Office of Education ### LESSON GUIDE for CAPTIONED FILMS (**(**) A Training and Utilization Guide FLORIDA EDITION 1972 Published by The Educational Media Distribution Center of The Conference of Executives of American Schools for the Deaf, Inc. Washington, D. C. under contract with the Media Services and Captioned Films Branch of The Bureau of Education for the Handicapped U. S. Office of Education U.S. OEPARTMENT OF HEALTH, EOUCATION & WELFARE OFFICE OF EOUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED OO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. #### TABLE OF CONTENTS 1 ERIC | 1. | FOREWORD | ٧ | |------|---|-------| | II. | HOW TO USE THE FLORIDA EDITION | VII | | III. | STUDY GUIDES | - 343 | | ΙV. | APPENDIX | | | | A. Abbreviations | 345 | | | B. Directory of Publishers and Distributors | 348 | | | C. Complete Index of Captioned Educational | 040 | | | Films | 358 | | | | | | | FLORIDA EDITION | | | | STUDY GUIDES | | | | Art | 1 | | | Ecology | 19 | | | Guidance | 51 | | | Health and Safety | 73 | | | Language Arts | 83 | | | Physical Education | 149 | | | Science | 171 | | | Social Studies | 255 | | | Vocational Education | 200 | | | | | | | ART | | | |--|------------|---------------|------| | TITLE | CFD# | <u>LEVE</u> L | PAGE | | At Your Fingertips: Boxes | 535 | Р | 1 | | At Your Fingertips: Cylinders | 537 | P | 5 | | At Your Fingertips: Play Clay | 564 | P | 11 | | Vergette Making a Pot | 574 | PIA | 15 | | | | | | | | ECOLOGY | | | | Air Pollution | 530 | IA | 19 | | Man's Effect on His
Environment | 559 | IA | 25 | | Recycling of Waste
Materials | 565 | IA | 31 | | The End of One | 542 | PIA | 37 | | The Litterbug | 552 | PIA | 41 | | Water Purification | 577 | IA | 47 | | | | | | | | GUIDANCE | | | | A Weekend Visit | 507 | IA | 51 | | Can I Play? (A Basketball
Game) | 497 | PΙ | 55 | | Helping Hand | 506 | IA | 59 | | Others Just as Nice | 526 | IA | 67 | | Overprotection: A Family Picnic | 513 | Parents | 71 | | HEAL | TH AND SA | FETY | | | One Got Fat | 562 | I | 73 | | Safety on the City Streets | 468 | PΙ | 79 | | LA | NGUAGE ART | <u>ΓS</u> | | | A Mother Goose Medley | 481 | Р | 83 | | Dr. Heideggers Experiment | 538 | Α | 87 | | Haiku | 544 | IA | 93 | | In, Out, Up, Down, Under,
Over, Upside Down | 548 | Р | 101 | | | LANGUAGE AR | <u>TS</u> | | |--|---------------|-----------|------| | TITLE | CFD# | LEVEL | PAGE | | Julius Caesar | 549 | Α | 105 | | Macbeth | 555 | Α | 115 | | My Old Man | 461 | Α | 123 | | Rosie's Walk | 566 | Р | 129 | | The Hunter | 546 | IA | 133 | | The Lottery | 554 | Α | 137 | | Z Is For Zoo | 582 | P | 145 | | <u>PH</u> | YSICAL EDUCAT | ION | | | Track and Field Events
for Girls: Part I
Track Events | 571 | ΙA | 149 | | Track and Field Events
for Girls: Part II
Field Events | 570 | IA | 155 | | Volleyball for Boys | 575 | I A | 161 | | Volleyball: Skills and
Practice | 576 | ΙA | 167 | | | SCIENCE | | | | Animals Hatched From Eggs | 531 | PΙ | 171 | | Birds in Your Backyard | 533 | ΡI | 177 | | Ducks, Geese and Swans | 539 | PΙ | 183 | | Electricity | 540 | I | 187 | | Electricity - Wires in Your Home | 541 | I . | 193 | | Looking at Birds | 553 | I | 199 | | Magnets and Their Uses | 556 | PΙ | 205 | | Magnets for Beginners | 557 | I | 209 | | Mammals and Milk | 558 | I | 215 | | Simple Machines at Sea | 567 | IA | 221 | | Snakes and How They Live | 568 | IA | 227 | | Sun | 569 | P | 233 | | | SCIENCE | | | |---|----------------|----------|-------------| | TITLE | CFD# | LEVEL | <u>PAGE</u> | | What Do Flower's Do? | 694 | IA | 237 | | What Do Seeds Do? | 579 | PI | 243 | | Wind | 580 | P | 247 | | Your Clothing Can Burn | 581 | ΙA | 251 | | | | | | | | SOCIAL STUDIES | <u>5</u> | | | Changing the Law | 536 | Α | 255 | | Geography of the Five
Pacific States | 543 | I | 263 | | Hitler: Anatomy of a
Dictatorship | 545 | Α | 269 | | Learning About the Fruits
We Eat | 550 | PΙ | 275 | | Lifeline Amazon | 551 | IA | 279 | | Policemen Are Helpers | 480 | Ι | 283 | | The Ballad of The Iron
Horse | 532 | А | 287 | | The Blue Dashiki | 534 | PΙ | 293 | | The Mailman | 478 | PΙ | 299 | | The Industrial City | 447 | IA | 305 | | The Mississippi System:
Waterway of Commerce | 560 | А | 315 | | Truck Farm to Store | 572 | I | 319 | | Visit To Department Store | 422 | PΙ | 323 | | Why We Have Thanksgiving | 467 | PΙ | 327 | | voc | ATIONAL EDUCAT | ION | | | Graphic Communication: We
Used to Call It Printing | 423 | А | 331 | | I'm Not Stupid | 527 | Α | 335 | | On Every Hand | 563 | Α | 339 | ERIC **6**: #### FOREWORD (: This study guide is the eignth in a continuing series and the fifth produced in a workshop combining study guide and caption script writers. This workshop was held on July 10 through August 4, 1972, at the Florida School for the Deaf and the Blind in St. Augustine, Florida. It was jointly sponsored by the Florida School and Media Services and Captioned Films for the Deaf, United States Office of Education. This study guide will be referred to as the Florida Edition. These guides are designed to help teachers by giving a Film Synopsis and suggestions on Recommended Use, Objectives - both general and behavioral, Motivation, Vocabulary, Culminating Activities, Evaluation and references to other Resource Materials. The suggested behavioral objectives which are listed under Purpose are basically written in pure behavioral terminology. They are written in terms that would permit the teacher to measure changes in pupil behavior as a result of viewing the film and completing related studies. The outline may be followed precisely, in part, or modified by the teacher to meet the needs of individual classes and students. Scripts have been included in the Study Guide Section for the following five films: Rosie's Walk, At Your Fingertips: Boxes, What Do Flowers Do?, Volleyball: Skills and Practice, and The Industrial City. This is a new addition and if it proves helpful, future editions may include scripts as a regular part of the format. A complete list of all captioned films for which study guides have been written for the past eight years appears in the index portion of the appendix. Films are listed under subject area headings with divisions for: title of the film, CFD number, level, edition and page on which they can be found. The appendix also includes a list of abbreviations, and a directory of publishers and distributors. The films in the Florida edition cover a wide range of subjects. Many of them can be used in more than one subject area. Their uses are as ۷I unlimited as your own imagination ... they can stimulate discussion and creative expression, promote personal involvement, and clearly demonstrate difficult or new concepts. In making them available to classroom teachers, the publishers express appreciation to the many individuals who contributed with the hope that deaf students throughout the nation will be beneficiaries of these efforts. Captioned Film Workshop VIII St. Augustine, Florida HOW TO USE THE #### FLORIDA EDITION 1972 #### **I**. Films and Guides - A. The films are divided into two sections: - FLORIDA EDITION FILMS are listed in the FRONT of the book by subject area with title, CFD #, level and page number. - ALL OTHER AVAILABLE EDUCATIONAL CAPTIONED FILMS are listed in the BACK of the book by subject area with title, CFD #, level, edition, and page number. - B. Study Guides for films captioned in Florida are in this edition pp. 1-344, and include: - 1. Synopsis - 5. Culminating Activities - 2. Recommended Use - 6. Evaluation 3. Purpose 7. Resource Materials 4. Preparation - 8. Scripts (included for five films only) - C. Previous editions of the Study Guides may be obtained by
writing to: Dr. Howard M. Quigley, Director Educational Media Distribution Center 5034 Wisconsin Avenue, N.W. Washington, D. C. 20016 II. Directory of Publishers and Distributors Use the directory to locate full names and addresses of publishers and distributors of resource materials listed in this edition. The directory is found in Appendix B. ART AT YOUR FINGERTIPS: BOXES CFD # 535 A Captioned Film for Primary Level by Arrangement With ACI Films, Incorporated Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 10 minutes Color 1 #### I. Synopsis This film describes varied uses for cardboard boxes in creative activities. It suggests ways to use boxes of all sizes and shapes. This film provides starting points for pupils to express their own thoughts and feelings through art media. #### II. Recommended Use This film is recommended for the Primary grades. It is a source of information for unlimited projects using cardboard boxes. It could be used very effectively in Art and Language Arts areas. #### III. Purpose - A. General Objectives - 1. To construct things or replicas from cardboard boxes - 2. To use various materials to produce the finished product - 3. To develop creativity in the use of cardboard boxes and other art media - 4. To discuss the care and handling of art materials - 5. To stimulate an interest in color, art and design - 6. To encourage individuality in pupil's art forms - B. Behavioral Objectives At the end of this film and related study the children will be able to: - 1. Construct varied things or replicas from cardboard boxes. - 2. Use various materials to produce the finished product. - 3. Take proper care of art materials. - 4. Use color and design in their work. #### IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - 1. Display items made from cardboard boxes. - Fill a burlap bag with boxes. Allow the pupils to guess what is inside the bag. Later let pupils select boxes to be used for their project. #### D. Vocabulary 1. Idioms and Expressions put together with pipe cleaners helps it stick 2. Selected Vocabulary #### Nouns | glue | boxes | citv | |---------|-----------------|-----------------| | paper | beans | milk cartons | | raisins | cleaning powder | train | | animal | tempera paint | pipe cleaners | | tunnel | • | paper of summer | glue #### Verbs | save | ОŖ | |-------|-------| | made | play | | paint | paste | #### Adjectives | manv | milk | |----------|-------| | muny | 11111 | | cleaning | pipe | | tempera | | #### V. <u>Culminating Activities</u> - A. Visit a children's Art Fair. - B. Have pupils create original art forms from cardboard boxes. - C. Exhibit children's items made from boxes. - D. Photograph items made by the class. - E. Have the children describe their projects. - F. Plan a tour of the Art Department in your school. 3 #### VI. Evaluation - 1. How should we care for art materials? - 2. Name three things the children made in the film. - 3. How did the children make an elephant? - 4. What materials did the children use in making the objects? - 5. How did the children fasten the boxes together? - 6. Name four things you could use that you did not see in the film. - 7. Why are boxes good for art projects? - 8. How were paints used in the film? - 9. How would you make a rabbit? - 10. What did the children use to make the materials stick? - 11. Why are boxes of all shapes and sizes good to use? #### VII. Resource Materials - A. Films - 1. Care of Art Materials, CFD #400, Montana Ed., p.7 - 2. Cutting and Pasting, COR - 3. Rediscovery Paper Construction, CFD #301, Rochester Ed., p.122 - B. Filmstrips - 1. Cutting and Pasting, MGH - 2. Let's Make a Picture, #X97, EGH - C. Books - 1. Bank, Jensen Thea, Play With Paper, New York: MacMillan, 1962. - 2. Berry, Ana M., <u>Art for Children</u>: <u>A Guide to Appreciation</u>, Studio, 1958. - Borten, Helen, <u>Do You See What I See</u>, New York: Abelard -Schuman, 1959. - 4. Stevens, Harold, Way With Art, New York: Reinhold, 1963. - 5. Tritten, Gottfried, <u>Art Techniques for Children</u>, New York: Reinhold, 1964. - D. Other Materials - 1. Exploring Paper Series, #6132, UE (8 mm loops) NOTE TO TEACHER 4 NOTE TO TEACHER: Complete scripts for each film are an experimental idea. Captioned Films would appreciate your reactions to this sample script. Address responses to: Dr. Howard M. Quigley. Director Dr. Howard M. Quigley, Director Educational Media Distribution Center 5034 Wisconsin Ave. N.W. Washington, D.C. 20016 #### AT YOUR FINGERTIPS: BOXES Look at all the boxes. Do you have many boxes at home? You can make a city. You can put tempera paint on the boxes. Cleaning powder helps it stick. Can you make your name? Look at the boxes. Do you think they look like an animal? Use glue, beans, paper, and raisins to make an animal. Glue paper on the boxes. You can make many things. The boys made a train. Paint milk cartons and paste on colored paper. A box can be a home for an animal. Some boxes are very big. Put the boxes together with pipe cleaners. Now the children can go through the tunnel. What do you think the boys are making? Save boxes. Boxes are a lot of fun to play with. AT YOUR FINGERTIPS: CYLINDERS CFD #537 the professional contract of the t A Captioned Film for Primary Level by Arrangement With ACI Films Inc. Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 10 minutes Color #### I. Synopsis This film describes varied uses for cardboard cylinders in creative activities. It suggests ways to use cylinders of all sizes and shapes. The children make the objects as the narrator describes how it is done. The film provides starting points for children to express their own thoughts and feelings through art media. #### II, Recommended Use This film is recommended for primary grades. It could be used very effectively in <u>Art</u> and <u>Language Arts</u> programs. Even very young children, unable to read the captions, could make objects out of cardboard cylinders after seeing the film. #### III. Purpose - A. General Objectives - 1. To construct objects from cardboard cylinders - 2. To develop creativity in the use of cardboard cylinders - To use paint, paper and other materials to decorate the cylinders - 4. To discuss the care and handling of art materials - 5. To encourage individuality in pupil's work - B. Behavioral Objectives At the end of this film and related study the pupils will be able to: - 1. Construct objects from cardboard boxes. - 2. Use paints, paper or other materials to decorate cylinders. - 3. Take proper care of art materials. - 4. Use their own ideas to create art forms. #### IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - Put the cardboard cylinders and other supplies for the project where the children will see them and ask questions about them. - 2. Exhibit several items made from cardboard cylinders. - Make a bulletin board of snap shots of items made from cardboard cylinders. - 4. Have the children collect all kinds of cardboard cylinders. - 5. Assemble necessary materials: - a. Metal fasteners - d. Tape - b. Paper - e. Scissors - c. Glue - f. Magic markers - g. Paint - 6. Fill a burlap bag with cardboard cylinders. Allow the children to guess what is inside. Later let them select boxes to be used for their project. #### D. Vocabulary 1. Idioms and Expressions these round tubes come in different sizes you can use with joints you can join this is the beginning of 2. Selected Vocabulary #### Nouns toys planetarium tubes cylinders joints flashlight salt boxes constellation sizes things oatmeal boxes wall totem pole beginning fasteners anima**1** pattern legs racing cars ways #### Verbs come shine can make reflects can use are made can join can color use #### Adjectives cardboard many different metal #### V. Culminating Activities - A. Plan an exhibit of pupils' work. - B. Use cardboard cylinders to make: - 1. Puppets 5. Totem poles 2. Robots 6. Animals 3. Kites - 7. Holiday decorations - 4. Racing cars - 8. Toys - C. Visit an art gallery or museum. - D. Use cardboard cylinders for an activity related to a unit on a zoo, holidays or other areas. - E. Photograph the items made by the children. - F. Have the children make a list of the things they can make with cardboard cylinders. - G. Visit a children's art fair. - H. Have the children describe their projects. #### VI. Evaluation - 1. What new things can you make with cylinders? - 2. What are the round tubes called in the film? - 3. How should we care for art materials? - 4. Why are cylinders good for art work? - 5. How did the boy make a totem pole in the film? - 6. Describe how the children made a giraffe in the film. - 7. What materials were used to decorate the art forms in the film? - 8. How did the children use metal fasteners in the film? - 9. Name three things the children made in the film. #### VII. Resource Materials - A, Films - 1. Children Are Creative, BF - 2. Make a Mobile, BF - 3. Techniques of Paper Sculpture, BF #### B. Filmstrips - 1. Advancing With Constructions, SVE - 2. Art Activities for Christmas, SVE - 3. Art Activities for Easter, SVE - 4. Cardboard and Collagraph Printing, IFC - 5. Cardboard Printing, SVE - 6. We Work With Paper, EBF #### C. Books - 1. Color Crafts, Card and Cardboard, New York: Watts, 1971. - 2. Comstock, Nan, $\underline{\text{McCalls Golden Do It Book}}$, New York: Golden Press, 1960. - 3. Guide to Modern Hobbies, Arts and Crafts, New York: D. McKay Co., 1960. - 4. Lewis, Griselde, Handbook of Crafts, Newton, Massachusetts: Branford, 1960. - 5. Miles, Walter, Designs for Craftsmen, Garden City, New York: Doubleday, 1962. - 6. Moseley, Spencer, Crafts Design, California: Belmont, 1962. - 7. Scong, Maying Hsi, The Art of Chinese Paper Folding for Young and Old, New York: Harcourt, 1948. #### D. Loops - 1. Bowl Mold (Turtle), UEVA - 2. Cardboard Tube
Creatives, UEVA - 3. Creating with Paper, TF - 4. Creating with Paper, VIMC - 5. Curling, UEVA - 6. Cutouts, UEVA - 7. Expanding Spiral, UEVA - 8. Fastening Adhesives, UEVA - 9. Fold and Dye Paper, TF - 10. Fold and Dye Paper Design, VIMC - 11. Painting with Tempera, VIMC - 12. Paper Flowers, TF 13, Paper Relief, UEVA C - 14. Sculpting in Paper, VIMC - 15. <u>Surface Treatment</u>, UEVA - 16. <u>Tearing and Cutting</u>, UEVA C AT YOUR FINGERTIPS: PLAY CLAY CFD #564 A Captioned Film for Primary Level by Arrangement With ACI Films Inc. Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 10 minutes Color #### I. Synopsis The film explores the use of clay as an <u>Art</u> media. The narrator explains the preparation of clay and the unlimited possibilities of its use. The children make the objects as the narrator describes how it is done. This film stimulates the imagination and emphasizes the pure fun to be found in the use of clay as a means of creative expression. #### II. Recommended Use This film is recommended for the primary grades. It could be used very effectively in Language Arts and Art programs. Even very young children unable to read the captions could make clay objects after seeing the film. #### III. Purpose - A. General Objectives - 1. To prepare clay for modeling - 2. To discuss the care and handling of clay - 3. To show flexibility in the use of clay - 4. To develop creativity in the use of clay - 5. To encourage individuality in the creation of clay forms - 6. To show various ways of decorating clay objects - B. Behavioral Objectives At the end of this film and related study the children will will be able to: - Make clay for modeling. - 2. Take proper care of art materials. - 3. Use their imagination and ideas to create clay forms. - 4. Decorate clay forms. #### IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - 1. Exhibit several items made of clay - 2. Visit an art gallery, a museum or a pottery factory. - 3. Visit the Art Department in your school to observe others working with clay. - 4. Make a bulletin board of pictures showing items that were made from clay. - Put the ingredients for making clay where the children will see it and ask questions about it. #### D. Vocabulary 1. Idioms and Expressions stick together turn over on both sides through the holes on the table different colored clay must dry pour it into a bowl over a roll of paper strong and bright too sticky and soft make holes in wet clay underside of the clay 2. Selected Vocabulary #### Nouns coloring bowl clay refrigerator table jewelry holes necklace salt flour cups water pencil saran wrap yarn tempera paint cleaning powder shellac colors piece #### Verbs place measure pour add mold wrap put stick shape make pull dry remove #### Adjectives dry soft bright one two fun little food plastic ERIC #### Adverbs #### carefully #### V. <u>Culminating Activities</u> - A. Plan an exhibit of pupils work. - B. Make Christmas decorations for the tree in your classroom. - C. Think of an animal you like best and make a three dimensional art form of the animal. - D. Have pupils make an animal out of paper mache and compare it with the animal of clay. - E. Make Christmas, Mother's Day or birthday presents. - F. Make jewelry. - G. Use clay for an activity related to a unit on a zoo, holidays, foods or other areas. - H. Have pupils make a list of the things they can make from clay. #### VI. Evaluation - 1. How do you make clay? - What do we use to color clay? - 3. Name five things you did not see in the film that you can make with clay? - 4. How do we keep clay strong and bright? - 5. Write an experience story describing how you made your clay form. - 6. How can you shape an animal? - 7. How do you make holes in clay? - 8. Name three things the children made from clay in the film. - 9. Do you like clay? Why? #### VII. Resource Material - A. Films - 1. Care of Art Materials, CFD #400, Montana Ed., p. 7 - 2. Colour in Clay, BIS - 3. Rediscovery Clay, CFD #303, Rochester Ed., p.119 - B. Filmstrips - 1. Clay Figures, #1077, IFC - 2. Clay Modeling, #4345, MH - 3. Clay Pottery, #1078, IFC - 4. Introducing Art Techniques Group I, EA - 5. Introducing Art Techniques Group I, IF - 6. We Work With Clay, #5342, EBF #### C. Books - 1. Barford, George, Clay in the Classroom, Mass.: Davis, 1963. - 2. Lessin, Andrew, <u>Here Is Your Hobby: Art</u>, New York: Putnam, 1963. - 3. Stevens, Harold, Ways With Art, New York: Reinhold, 1963. - 4. Tritten, Gottfried, Art Techniques for Children, New York: Reinhold, 1964. - 5. Weiss, Harvey, Clay, Wood and Wire, New York: W.R. Scott, 1956. #### D. Loops (8mm) - 1. Clay, Coil Method, #5539, VIMC - 2. Clay Modeling with Moss, EM - 3. Clay, Pinch Methods, #5539, VIMC - 4. Clay, Slab Method, #5541, VIMC VERGETTE MAKING A POT CFD #574 A Captioned Film for Primary, Intermediate and Advanced Levels by Arrangement With ACI Films Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 9 minutes Color #### I. Synopsis A demonstration on how to make a clay pot from crude clay to the finished product is presented in this film. The processes of molding, firing and wedging are illustrated. #### II. Recommended Use Students in all levels - primary, intermediate and advanced, studying Art, specifically in ceramics, are recommended to view this film. It can be used to stimulate creativity in using clay. It can be used as an instructional aid to introduce students to making clay pots. #### III. Purpose - A. General Objectives - 1. To gain knowledge of the procedures for making an object using clay from its crude state to the finished work - 2. To develop an appreciation of clay as an art medium - 3. To show the utilitarian value of clay - B. Behavorial Objectives At the end of this film and related study, the student will be able to: - 1. Relate the step-by-step process in making a clay pot. - 2. List all materials needed to make a clay pot. #### IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - Have the students research the many uses of clay both past and present. - 2. Plan an exhibit of clay art pieces. - 3. Have the pupils create an art object of their own from clay. () - 4. Assemble books, pictures, slides, etc., in the room for pupils to explore and enjoy. - 5. Have an artist or potter come to class to talk about his profession, and the uses of clay in art. #### D. Vocabulary 1. Idioms and Expressions cutting and throwing mixed well all air bubbles clay sticks stand better 2. Selected Vocabulary | Nouns . | <u>Verbs</u> | Adjectives | <u>Adverbs</u> | |--|---|------------------|----------------| | potter
clay
pot
leather
kiln
decoration | wedging
removed
centering
raised
shape
trims | center
glazed | exactly | #### V. <u>Culminating Activities</u> - A. If possible, arrange a visit to a potter and have the class observe him at work with clay. - B. Have the students look through magazines to find pictures of things that are made out of ceramics. Let the pupils arrange the pictures for a bulletin board display. Also, securing some beautiful ceramics for display is encouraged. - C. Have the pupils make an object from clay. #### VI. <u>Evaluation</u> - 1. List the steps in making a clay pot. - 2. What materials are needed to successfully make a clay pot? - 3. Why must the artist's hands stay wet while he is molding clay? #### VII. Resource Materials - A. Films - 1. Colour in Clay, BIS - 2. Craftsmanship in Clay: Decoration, Ind. U. - 3. Craftsmanship in Clay: Glaze Application, Ind.U. - 4. Craftsmanship in Clay: Simple Mold, Ind. U. - 5. Craftsmanship in Clay: Simple Slab Methods, Ind. U. - 6. Craftsmanship in Clay: Stacking and Firing, Ind. U. - 7. Craftsmanship in Clay: Throwing, Ind. U. - 8. Making of Fine China, Lenox - 9. Pottery Making, EBF - 10. Rediscovery Clay, CFD #303, Rochester Ed., p. 119. #### B. Filmstrips - 1. Ceramic Art Through the Ages, EBE - 2. Clay Figures, IFC - 3. Clay Pottery, IFC - 4. Leaf and Clay Printing, IFC - 5. We Work With Clay, EBE #### C. Books - 1. Lessin, Andrew, Here Is Your Hobby: Art, Putnam, 1963. - 2. Weiss, Harvey, <u>Ceramics from Clay to Kiln</u>, Young Scott Books, 1964. - 3. Weiss, Harvey, Clay, Wood and Wire, Young Scott, 1956. #### D. Loops - 1. A_Coil Pot, UEVA - 2. Bowl Shaped Variations, UEVA - 3. Clay Beads, UEVA - 4. Exploring Clay, Part I, UEVA - 5. Exploring Clay, Part II, UEVA - 6. Making A Foot, UEVA - 7. Making A Slab, UEVA - 8. Pattern and Texture, UEVA - 9. Pressing Into A Mold, UEVA - 10. Shaping By Hand, UEVA - 11. Shaping Over A Mold, UEVA - 12. Wedging, UEVA ## ECOLOGY #### AIR POLLUTION CFD #530 A Captioned Film for Intermediate and Advanced Levels by Arrangement With Sterling Educational Films Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 9 1/2 minutes Color #### I. Synopsis This timely film confronts the students with serious problems on air pollution. It presents the origins and effects of air pollution and methods of control. #### II. Recommended Use This film is recommended for $\underline{\text{Science}}$ and $\underline{\text{Social Studies}}$ as well as Health and $\underline{\text{Safety}}$ programs. #### III. Purpose - A. General Objectives - 1. To emphasize urgent needs for controlling air pollution - 2. To help the students know more about air problems in their environments and communities - 3. To point out that air pollution is difficult to control - B. Behavioral Objectives At the end of the film and related study the children will be able to: - 1. Discuss the importance of air to all living things. - 2. Demonstrate an appreciation for clean air. - Explain steps that are being undertaken to combat air
pollution. - 4. Explain why life is dependent on clean air. - 5. Give at least four reasons why city air is more polluted than country air. - 6. Participate in air pollution control. #### IV. Preparation - A. Preview - B. Select own objectives #### C. Motivation - 1. Collect articles and illustrations about air pollution. - 2. Encourage pupils' questions about air pollution. - 3. Ask the pupils to find out if the air around the school is polluted. If it is, try to find out what caused the pollution. - 4. Discuss the pupils' experiences with air pollution. #### D. Vocabulary 1. Idioms and Expressions bothers people burn gasoline burn in furnaces garbage burns in the incinerators blows into the air hurts our health gets dirty gets worse close our factories pile up garbage trap dirt particles pass laws your problem Are your local laws strong? #### 2. Selected Vocabulary #### Nouns | garbage
furnace
equipment
energy | |---| | • | #### <u>Adjectives</u> | nuclear federal loc
fresh | dirty
air
nuclear
fresh | exhaust
polluted
federal | grimy
dirt
local | |------------------------------|----------------------------------|--------------------------------|------------------------| |------------------------------|----------------------------------|--------------------------------|------------------------| #### Verbs | breathe
tran | bothe | er - | control | |-----------------|-------|------|---------| | LIAU | | | | #### V. <u>Culminating Activities</u> - A. Have each student collect newspaper and magazine clippings and pictures to make a scrap book. - B. For an outline, ask each pupil to fill in subtopics under these main topics: Sources of Air Pollution; <u>Effects of Air Pollution</u>; <u>Methods of Controlling Air Pollution</u>. - C. Let the children sketch or draw for their scrapbooks such things as cars, factories, smoke stacks, burning trash, exhaust fumes, etc. - D. Discuss the possible preventions of air pollution. - E. Take pictures of pollution in your environment. - F. Tell the children that Congress passed the Air Pollution Act in 1955 to give the U.S. Public Health Service responsibilities in research and to give assistance to the states. - G. Inform the children that the National Air Sampling Network was set up in January 1957 by the Public Health Service. This network is made up of 117 or probably more sampling sites, with a non-urban and urban site in every state. Samples are taken and analyzed. Such facts are useful in arranging programs of air pollution controls. - H. Inquire about air-sampling stations in cities. - Get information from a local health board about U.S. federal pollution prevention standards for 1975. - J. Visit a nearby factory where a new process might have been installed to reduce air pollution. #### VI. Evaluation - 1. List several things that pollute the air. - 2. Define air pollution. - 3. Whose job is it to try to help prevent air pollution? - 4. Try to think of how air pollution can be controlled. - 5. How can we help stop polluted air? - 6. Why should people work together in order to reduce air pollution? - 7. Write a letter to one of the officials of your city government. Find out if this city has an ordinance regulating the burning of waste. Ask for the provisions of this ordinance. - 8. Why is air pollution harmful? - 9. What causes smog? #### VII. Resource Materials #### A. Films - 1. Air All Around Us, MGH - 2. Air and What It Does, EBF - 3. Air Around Us, The, EBF - 4. How Air Helps Us, CFD #137, Berkeley Ed., p.86 - 5. Introducing Air, CFD #146, Baxter Ed., p.210 - 6. Nothing But Air, EBF - 7. Write to your own state health department for a list of available films on Air Pollution. #### B. Filmstrips - 1. Air and Life, EG - 2. Air Around Us, SVE - 3. Air Pollution, CCM:SS - 4. Air Pollution Menace, The, SVE #### C. Books - 1. Fisher, James, The Wonderful World of Air, New York: Garden City, 1958. - 2. Friskey, Margaret, <u>The True Book of Air Around Us</u>, Chicago: Children's, 1953. - 3. Havighurst, Clark C.(ed.), Air Pollution Control, New York: Oceana, 1969. - 4. Mills, Clarence A., Air Pollution and Community Health, North Quincy, Mass.: Christopher Publishing House, 1954. - 5. Rossano, A.T., Jr., Air Pollution Control: Guide Book for Management, Stanford, Conn.: Environment Science Service, 1969. - 6. Scorer, R.S., Air Pollution, Elmsford, N.Y.: Pergamon, 1968. - 7. Shapp, Martha and Charles, <u>Let's Find Out About Air</u>, New York: Watts, 1963. - 8. Sittig, M., Air Pollution Control, Park Ridge, N.Y.: Noyes, - 9. Smith, A.B., Air Pollution Monograph Twenty-Two, Elmsford, N.Y.: Pergamon, n.d. - 10. Sproull, Wayne, T., Air Pollution and Its Control, Jericho, N.Y.: Exposition, 1970. - D. Transparencies - 1. Air Pollution, CCM: SS - E. Pamphlets and Periodicals - 1. Engel, Leonard: The Growing Blackout of Smog, N.Y. Times Magazine, Jan.18, 1959, p.23. - 2. <u>Highlights of the National Conference on Air Pollution</u>, 1958, U.S. Public Health Service Publication 648, 1959. - 3. Hollis, Mark D., <u>Fresh Air Getting Scarce in the United States</u>, U.S. News and World Report, Oct. 17, 1958, p. 70. - 4. Holly, Hazel, <u>What Is in the Air?</u> Public Affairs Pamphlet, New York, 1958. - 5. Pamphlets of the U.S. Public Health Service: The Health Effects of Air Pollution, U.S. Public Health Service Publication 640, 1958; Economic Effects of Air Pollusion, U.S. Public Health Service Publication, 1958. #### MAN'S EFFECT ON THE ENVIRONMENT CFD #559 A Captioned Film for Upper Intermediate and Advanced Levels by Arrangement With BFA Educational Media Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 14 minutes Color #### I. Symopsis A rapidly increasing human population and an increasing technological capacity have contributed to an ecological situation that may have serious consequences. Everywhere around us, we see disastrous effects of our activities. Lake Erie is dying. Lake Michigan is almost as bad. Many of our streams and lakes are poisoned. Our forest lands are being depleted. Every year we cover more of our valuable land with asphalt and concrete. Air pollution is a serious problem in most large cities of the world. Man can, and must learn to live in harmony with other living things and with his physical environment. #### II. Recommended Use This comprehensive film is recommended for <u>Science</u>, <u>Social Studies</u>, and Nature Studies. #### III. Purpose #### A. General Objectives - 1. To point out that people have destroyed features of the environment at an increasing rate - 2. To call the students' attention to some of the effects of exploitation of natural resources - To tell the students that people have upset nature's balance by clearing the land of trees, plowing the soil, burning forests, and polluting water #### B. Behavioral Objectives At the end of this film and related study the children will be able to: - Explain why it is important and necessary to conserve natural resources. - 2. List uses and misuses of natural resources. - 3. Tell how people destroy a land of beauty. #### IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - Display pictures and posters of natural resources including clean air and water; polluted air and water. - 2. Show the children pictures of extinct birds and animals. - 3. Initiate a discussion of exploitation of natural resources. - 4. Take a walk in your community and make observations. - 5. Is there a wild life sanctuary or a forest preserve near your school? If so, make a visit. #### D. Vocabulary 1. Idioms and Expressions limited land, air and fresh water simple tools ...rule nature and use it Earth's population almost doubled American top soil is being destroyed. ...ruin other animals' environments ...our natural resources could be used up ...streams...got poisoned poor duck ...costs us health, life, and money anti-smog #### 2. Selected Vocabulary #### Nouns carbon dioxide nature population smog resources oxygen power topsoil streams newsprint shore environment pollution disaster sportsmen balance industry smoke fumes #### <u>Adjectives</u> limited harmful simple thermal #### Verbs wasted pave polluted ruin doubled #### Adverbs yearly suddenly carefully #### V. <u>Culminating Activities</u> - A. Have a discussion of exploitation of natural resources. - B. Make a list of ways people upset the balance of nature. Which of these things are necessary? Tell why. Which of these things can be prevented. Give a reason. - C. Investigate your community's water supply. The local water department can help you. - D. Arrange with a forest ranger or the local park board to participate in the planting of trees, shrubs, and flowers. - E. Write to the National Park Service, Department of Interior, Washington, D. C. for pamphlets about the protection of wild life. - F. Help pupils make a display of articles and pictures in connection with environment for the bulletin board as well as for their scrap books. - G. Refer to encyclopedias about wild life. ## VI. Evaluation - 1. Define environment; natural resources; topsoil. - 2. How can we protect wildlife from becoming extinct? - 3. What must we do if we wish to keep natural resources from running out? - 4. Why should people work together in order to save our environment? - 5. Have you seen examples of poor conservation practices in your community? If so, make a list of measures that could be taken to correct these practices. Discuss these measures with your classmates. #### VII. Resource Materials - A. Films - 1. Conservation of Natural Resources, EBF - 2. <u>Conserving Our Soil Today</u>, COR - 3. Conserving Our Water Resources Today, COR - 4. Conserving Our Forests Today, COR 1 - 5. How We Save Water, BF - 6. Meaning of Conservation, The, COR - 7. Our Part in Conservation, MGH - 8. Understanding Our Earth: Soil, COR - 9. Your Friend the
Forest, EBF - 10. Your Friend the Water, EBF - 11. Yours Is the Land, EBF #### B. Filmstrips - 1. Air Pollution Menace, The, SVE - 2. Animals, Plants and their Environment, ERS - 3. Enough Water for Everyone, EBF - 4. Giving our Wildlife a Chance, EBF - 5. <u>Learning About Conservation</u>, COR - 6. Overpopulation, SVE - 7. Pollution, COR - 8. Power Drain, The, SVE - 9. Saving Our Soil, EBF - 10. Soil Conservation Set (4 filmstrips), SVE - 11. Solid Waste A New Pollutant, SVE - 12. Using Our Forests Wisely, EBF - 13. <u>Using Our Minerals Wisely</u>, EBF - 14. What Is Conservation?, EBF - 15. Wildlife Conservation Set (4 filmstrips), SVE #### C. Books - 1. Bauer, Helen, <u>Water: Riches or Ruin</u>, New York: Doubleday, 1959. - Buehr, Walter, Oil, Today's Black Magic, William Morrow and Co., 1957. - 3. Colby, Carrol B., <u>Soil Savers: The Work of the Soil Conservation</u>, Service of the United States Department of Agriculture, New York: Coward McCann, 1957. - 4. Fenton, Carroll Lane, <u>Riches From the Earth</u>, New York: The John Day Co., 1953. - 5. Graham, Edward H., and William R. VanDersal, <u>Wildlife</u> for America, New York: Henry Z. Walck, 1949. - Hefferman, Helen, and George Shaftel, Man Improves His World, New York: L.W. Singer, (The Random House Bldg). 1963. - 7. Parker, Bertha Morris, <u>Saving Our Wildlife</u>, New York: Harper and Row, 1959. - 8. Parker, Bertha Morris, Soil, New York: Harper and Row, 1959. - 9. Parker, Bertha Morris, Water, New York: Harper and Row, 1955. - Parker, Bertha Morris, Water Supply and Sewage Disposal, New York: Harper and Row, 1958. - 11. Parker, Bertha Morris, and Ralph Buchsbaum, Balance in Nature, New York: Harper and Row, 1958. - 12. Selsam, Millicent, See Through the Lake, New York: Harper and Row, 1958. - 13. Smith, Frances C., The First Book of Conservation, New York: Franklin Watts, 1954. - 14. Vergara, William C., <u>Science in Everyday Things</u>, New York: Harper and Row, 1958. - C. Transparencies - 1. Conservation, #ESC-1710, SVE - D. Film Loops - 1. <u>Bisons</u>, ERS - 2. How a Forest Changes the Land, ERS - 3. <u>Tagging Animals for Study Conservation</u>, ERS - 4. Trumpeter Swan, ERS - 5. Water and Its Many Faces, ERS - E. Paperbacks - 1. DeBell, Garrett, <u>Environmental Handbook</u>, New York: Ballantine, 1970. - 2. Erlich, P.R., Population Bomb, New York: Ballantine. - F., Study Prints - 1. Environment Changes, AVSF - 2, Living Things Use the Environment, COR - 3. Man Misuses the Environment, COR - 4. Our Natural Environment, ERS #### RECYCLING OF WASTE MATERIALS CFD #565 A Captioned Film for Intermediate and Advanced Levels by Arrangement With Journal Films, Inc. Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 12 minutes Color #### I. Synopsis This film shows the processes of recycling waste materials such as paper, glass and metal. The importance of recycling wastes to conserve our natural resources and stopping factory pollution is emphasized. #### II. Recommended Use This movie is recommended for intermediate and advanced students in $\frac{Science}{science}$ or $\frac{Social}{science}$ where work on ecology or environmental studies is being done. It may be used in the $\frac{Language}{science}$ Arts program as a stimulant to discussions on the environment and the problem of pollution. ## III. <u>Purpose</u> ### A. General Objectives - To know that some of our waste materials can be recycled for use again - To know that every product we use comes from our environment and it goes back into the environment - 3. To know what materials are degradable - 4. To get an idea of the huge amount of natural resources consumed and wasted each year - To get an idea of the procedures used in recycling glass, paper and metals - 6. To learn the difference between biologically degradable and mechanically degradable materials #### B. Behavioral Objectives At the end of this film and related study the student will be able to: Tell how the recycling of waste materials helps to reduce the amount of pollution in our environment. - 2. Describe generally how glass is recycled. - 3. Describe generally how paper is recycled. - 4. Describe generally how metals are recycled. - 5. Define degradable. - Tell the difference between biologically degradable and mechanically degradable materials. - 7. Describe how industry adds to the pollution problem. - 8. Relate the cost factor of recycling to the consumer. - 9. Describe the work being done in communities to gather degradable materials for recycling. #### IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - 1. Discuss with the class the different methods of disposing of wastes and their advantages and disadvantages. - 2. Arrange a bulletin board on recycling. - Ask the class to guess how much trash we dump every year. Compare their responses with the film narration. - 4. Discuss the concept, "Matter is destructible", to introduce the need to recycle. #### D. Vocabulary 1. Idioms and Expressions high intensity furnaces degradable materials 20% of recycling process waste materials ecological sense sulphur oxides underground water supply natural form scrap aluminum raw materials iron ore electric-power factory form of matter 2. Selected Vocabulary #### Nouns products furnaces environment newsprint trash scrap pollution bars problems fuels bacteria a c i d factories bills citizens cost neighborhoods chimney cullet matter #### Verbs dump control bury examine pollute melted composed of formed decompose replaced crushed junk become pours recycle share collect design mixes destroy #### <u>Adjectives</u> serious huge irreplacable indestructible higher helpful #### Adverbs easily wisely biologically yearly mechanically ## V. <u>Culminating Activities</u> - A. Find out if any industries in your area are using recycling methods. Visit them. - B. Make a chart of biologically and mechanically degradable waste materials. - C. Find out if there is a paper and glass collection drive in the community. Take part in it. - D. Investigate the method(s) used by your town or city of separating and disposing of trash and waste. #### VI. Evaluation - 1. Where do we get every product that we make or use? - 2. What are materials called which are easily absorbed by the environment? - 3. Define biologically degradable. - 4. Define mechanically degradable. - 5. What is recycling? - 6. Describe how glass is recycled. - 7. Describe how paper is recycled. - 8. Describe how metal is recycled. - 9. What are two advantages for recycling our waste products? - 10. What does recycling do to the amount we pay for goods and services? - 11. What procedures would you outline for ending the pollution of out environment? #### VII. Resource Materials - A. Films - 1. Conservation of Natural Resources, EBF - 2. Conserving Our Forests Today, COR - 3. The Meaning of Conservation, COR - 4. Riches of the Earth, Sterling Ed. Films - B. Filmstrips - 1. Adding to Our Resources, Eye Gate - 2. Air Pollution, WSP - 3. Balancing the Supply and Demand, EBE - 4. Beer Can By the Highway, The, WSP - 5. Conservation of Minerals, The, Eye Gate - 6. Conservation of Our Forests, The, Eye Gate - 7. Demand, The, EBE - 8. Environmental Value Conflict: A Case Study, Warren Schloat Prod. - 9. Ill Fares the Land, Eye Gate - 10. Need for Conservation, The, Eye Gate - 11. Supply, The, EBE - 12. Using Our Minerals Wisely, EBE - 13. Utilizing Our Resources, Eye Gate - 14. Waste of Our Resources, The, Eye Gate - 15. Water and Its Conservation, Eye Gate - 16. Water Pollution, WSP - 17. What is Conservation?, EBE - 18. When the Grass was Green and the Water Blue, Eye Gate - C. Books - 1. Bauer, Helen, Water: Riches or Ruin, Doubleday and Co., 1959. - 2. Fenton, Carroll L., <u>Riches From the Earth</u>, The John Day Company, 1953. - 3. Hefferman, Helen and George Shaftel, Man Improves His World, Singer, 1963. - 4. Water Supply and Sewage Disposal, Harper and Row, 1958. ## D. Transparencies - 1. Beautification of Iron Ore, 333. AF-06, CV - 2. Effect of Air Pollution on Our Lives, 333. AH, Ol, CV - 3. Effect of Organic Pollution on Stream Life, The, 333. AB-05,CV - 4. Home Sewage Disposal System, A, 333. AB-04, CV - 5. Industrial Air Pollution Control Device, 333. AH-05, CV - 6. Municipal Sewage Treatment Plant, A, 333. AB-03, CV - 7. Potential Enemies of the Forest, 333. AC-01, CV - 8. Sources of Air Pollution, 333. AH-02, CV - 9. Water Treatment Plant, A, 333. AB-01, CV - 10. Ways to Sustain Supply of Mineral Resources, 333. AF-04, CV THE END OF ONE CFD #542 A Film* for Primary, Intermediate and Advanced Levels by Arrangement With Learning Corporation of America Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 6 minutes Color, no narration #### I. <u>Synopsis</u> This film shows an allegory on greed, a parody of life, or a death knell for our environment. It shows how sea gulls swoop down to extract edible tidbits from a huge city dump. As the film develops, at a distance a lone sick bird limps, struggles, and finally dies while his fellows continue their raucous competition. #### II. Recommended Use The film is recommended for students of all levels studying a unit on ecology. It can also be utilized in the following areas: <u>Social Studies</u>, <u>Science</u> and <u>Language</u> Arts. #### III. Purpose - A. General Dbjectives - 1. To introduce a study of ecology - 2. To emphasize the interrelatedness of all living things - To stimulate a discussion of the nature of man and the individual's relationship to society. - 4. To promote visual literacy and creative expression. - B. Behavioral Objectives - 1. Tell what the film is all about. - 2. List some possible reasons for the death of the sea gull in the film. - 3. Define ecology. - 4. Relate how pollution or extinction can affect the balance of nature. - 5. Cite some examples of how our industries pollute our
environment. *Note: This film <u>is not</u> captioned. List some better ways of disposing of our urban wastes. #### IV. Preparation - A. Preview the film - B. Select own objectives - C. Motivation - Show the pupils pictures of how our environment is being destroyed by pollution to stimulate discussion. - 2. Do a bulletin board or display on ecology. - 3. Have pupils do a written report on some phase of pollution to be read to the class. - D. Vocabulary - 1. The teacher should select vocabulary that would be appropriate for her level and purposes. ## V. <u>Culminating Activities</u> - A. Have the class find out how their community disposes of its wastes. - B. Discuss with the students what action people can take to solve problems of environmental pollution. - C. Have the pupils work in groups to outline a program of cooperation between countries to curb pollution. ## VI. <u>Evaluation</u> - 1. What is the central theme of the film? - 2. What things do you think could have caused the sea gull to die? - 3. What is ecology? - 4. What is pollution? - 5. How does pollution affect the balance of nature? - 6. How do some industries contribute to the problem of pollution? - 7. How would you stop pollution? - 8. What penalties would you set for a person that willfully pollutes our air, water, and land? #### VII. Resource Materials A. Films The second secon - 1. Down, Decibel, Down * - 2. Drowning Bay, The * - 3. From the Face of the Earth * - 4. Garbage * - 5. Men at Bay * - 6. Swimming Hole * - * All titles available from King Screen Productions, Seattle, Washington 98109 - B. Filmstrips - 1. Air Pollution, WSP - 2. Balance of Nature, The, UEVA - 3. Beer Can by the Highway, The, WSP - 4. Cities and People, WSP - 5. Conservation, UEVA - 6. Cycle of Nature, The, UEVA - 7. Ecology At Work: The Case of the Bighorn Sheep, WSP - 8. Ecology of a Desert, IFC - 9. Ecology of a Forest, IFC - 10. Ecology of a Pond, IFC - 11. Ecology of a Seashore, IFC - 12. Environmental Value Conflict, WSP - 13. Man Changes His World, WSP - 14. Soil: Its Meaning for Man, WSP - 15. Water Pollution, WSP - 16. What is Ecology, WSP - C. Loops - 1. Backyard Ecology, Ealing - 2. Ecological System, An, UEVA - 3. Ecology of the United States, Ealing (set of 9 color Film Loops in Super 8mm cartridges.) 10 mg 4. <u>Urban Ecology</u>, Ealing (set of 10 color Film Loops in Super 8mm cartridges.) #### D. Books - 1. Disney, Walt, World of Nature, Western, 1965. - 2. Fenton, Carroll L., Animals and Plants, Day, 1962. - 3. Fenton, Carroll L., Birds We Live With, Day. - 4. Ferguson, Grace, Wonders of Nature, Grosset, 1966. - 5. Lemmon, <u>Community of Living Things</u>, Creative, 1960. - 6. Pringle, Lawrence, The Only Earth We Have, Macmilian, 1969. #### THE LITTERBUG CFD #552 A Captioned Film for Primary, Intermediate and Advanced Levels by Arrangement With Walt Disney Educational Materials Company Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 10 minutes Color #### I. Synopsis This Walt Disney cartoon graphically portrays the seriousness of littering. It follows Donald Duck as he litters his neighbor's yard, the street, the beach and the campground. The film begins and ends with a song. The captions are in rhyme. All age groups would enjoy and get the message from the film. #### II. Recommended Use The film could be used at primary, intermediate and advanced levels. Primary classes should disregard the captions except for the refrain: Litterbug, litterbug Shame on you. Intermediate and advanced classes might profit from work on the idioms, expressions and poetry presented. The film could be used in $\underline{\text{Science}}$, $\underline{\text{Health}}$ and $\underline{\text{Language Arts}}$ programs. ## III. Purpose - A. General Objectives - 1. To show the seriousness of littering - To illustrate how health and happiness are related to cleanliness - 3. To recognize rhymes - 4. To show the need to preserve natural resources - 5. To discuss the serious consequences of air and water pollution - B. Behavioral Objectives At the end of this film and related study the student will be able to: The second of the second of the - 1. Tell why littering is a serious problem. - 2. Tell how they can alleviate the problem of littering. - 3. List and write their own rhymes. - 4. List some natural resources. - 5. List reasons for preserving natural resources. - 6. Tell how natural resources can be preserved. - 7. Give examples of good health habits. - 8. Give examples of air and water pollution. - 9. Tell why cleanliness is important to health and happiness. ## IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - 1. Use the film as motivation for: - a. National Health Week - b. A unit on pollution - c. A unit on natural resources - 2. Make a bulletin board of snap shots showing your community before and after "Clean-up Week." - 3. Gather additional visual aids: - a. Posters from the U.S. Department of Health, Education and Welfare; the Department of Public Health, and similar offices - Science and social studies texts, library books and magazines with sections pertaining to littering, pollution or natural resources #### D. Vocabulary 1. Idioms and expressions We fight a war against pests. Modern science never rests. largely controlled continues in lust then it dies with chemical dust. We can't stand How he lifts so much, we don't know. About litterbugs' habits, science knows they build nests in straight little rows. Why one throws on his friend is a story without end. The most common litterbug is the carrier. He uses the drop... ... or the pop and drop. He hasn't brain for a barrier. the trail is not lost. The sports bug, showy and gay, is ready... ...for littering entertainment: dropkicking, a well placed bunt, drives that are clicking, a javelin stunt. The sneaky sneakbug has plans of perfection. They're so smooth they defy out detection. It's impossible to follow the hands so fast. So, we'll slow it down at last. starts to fling Without any teaching, his results... ... are almost as bad as those of adults Oh, how awful to be caught in their path. Men have found traces of previous tramps. his vacation nest his appetite grows the containers, he throws cluttering every place My, but it's disgraceful Where's your pride? Spoiling and soiling each lovely view. Wonder what kind of house you keep. On every tour the world is your garbage heap. #### 2. Selected Vocabulary For selected vocabulary refer to the idioms and expressions section. #### V. <u>Culminating Activities</u> - A. Collect litter around your school. - B. Do research reports on men who have contributed to the preservation of natural resources. - C. Collect magazine advertisements on anti-pollution. What do the ads point out? How are they helpful in making the public conscious of the seriousness of pollution? - D. Visit the local Department of Public Health. - E. Write to a local factory. Ask what the company is doing to help control air or water pollution. - F. Do research on recent laws controlling pollution. - G. Discuss ways you could help control littering at home, on the street, at sport events, at the beach or in the mountains. #### VI. Evaluation - 1. Who is responsible for littering your community? - 2. How can you help solve the problem of littering? - 3. List five natural resources. - 4. List examples of air and water pollution. - 5. How is cleanliness important to your health and happiness? () ## VII. Resource Materials - A. Films - 1. Beginning Responsibility, COR (for primary grades) - 2. Water Pollution, CFD #515, American Ed., p.169 - 3. Ways to Good Habits, COR - B. Filmstrips - 1. Avoiding Litter, SVE - 2. Conservation is Everybody's Business, LA - 3. Conservation for Todays America, SVE - 4. Ecological Crisis, The, SVE - 5. Environmental Pollution: Our World in Crisis, REP, (set of six) - 6. Saving What's Left, EG - 7. Sing a Song of Cleanliness, LA, (for primary grades) - 8. Solid Waste A New Pollutant, #202-3, SVE - 9. Water Pollution A Complex Problem, #202-3, SVE - 10. Young Scientists Investigate Pollution, SVE #### C. Books - 1. Adler, Irving, Air, New York: Day, 1962. - 2. Bartlett, Margaret F., Clean Brook, The, New York: Crowell, 1960. - 3. Carlson, Bernice, "Litter Bug Convention," The Right Play For You, Nashville: Abingdon, 1960. - 4. George, Jean, Hole in the Tree, The, New York: Dutton, 1957. - 5. Grossman, Shelly, <u>Struggle for Life in the Animal World</u>, <u>The</u>, New York: Grosset, 1967. - 6. Henry, Bernard, Air, New York: Roy, 1969. - Pollution Control Laws: How Your Company Is Affected, Pollution Series, vol.2, Boston: Cahners, 1969. - 8. Pringle, Lawrence, <u>Only Earth We Have, The</u>, New York: MacMillan, 1969. - 9. Rickles, Robert, Pollution Control, Madison: Noyes, 1965. - 10. Zion, Gene, <u>Dear Garbage Man</u>, New York: Harper, 1957. - Shuttlesworth, Dorothy E., <u>Clean Air Sparkling Water</u>, New York: Doubleday, 1968. - D. Transparencies - 1. Conservation, SVE - 2. Environment and Pollution Education, LA - 3. Problems of Pollution, LA, (teacher transparency workbook) - 4. Solid Waste Litter, LA - E. 8mm Loops - 1. Ecology and Environmental Studies, SVE - 2. Personal Cleanliness, SVE - F. Slides - 1. Gonservation and Pollution, SVE - 2. Ecology: The People are Scratching, LA ## WATER PURIFICATION CFD #577 A Captioned Film for Intermediate and Advanced Levels by Arrangement With AIMS Instructional Media Services, Inc. Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 8 1/2 minutes Color #### I. Synopsis This film is an introduction to the study of water, our most vital resource. It explains the processes of water purification for our daily use. #### II. Recommended Use This film can be used to convey concepts in three subject areas: Conservation dealing with keeping water clean; Science in connection with
purification; Social Studies in regard to community life and basic needs. ## III. Purpose #### A. General Objectives - 1. To be aware of the fact that water is our most vital resource - 2. To find how water may be conserved - 3. To show that water pollution destroys the value of the water for people and fish #### B. Behavorial Objectives At the end of this film and related study the children will be able to: - 1. Tell that most of our water comes from lakes and rivers. - Describe how people are often responsible for making water impure by dumping wastes into it. - 3. List local factories that empty chemicals into lakes and rivers. - 4. Tell that safe and clean water comes directly from a water purification plant. - 5. Explain the processes of purifying dirty water. - 6. List the uses of chlorine. #### IV. Preparation - Preview - Select own objectives - Motivation - 1. Have a bulletin board display of: polluted water dead fish water plants chlorine clean water industrial plants gravel sand laboratories - Conduct an experiment. Place some egg white in water. Add a few drops of washing bleach that contains chlorine. Tell the students that germs are made of material similar to egg white and chlorine kills germs in water. Observe what happens. (Caution the students to be careful not to get any washing bleach in their eyes, on their skin, or on their clothing.) - 3. Conduct another experiment to see the differences between your outdoor sample of water and your tap water sample. Get a piece of cheesecloth or white mesh cloth through which water can be drained. Test the results with a magnifying glass. #### Vocabulary 1. Idioms and Expressions in many ways pour waste layer of sand samples of water dumping waste takes water from must be safe 2. Selected Vocabulary #### Nouns dirt waste germs factories valve bacteria plant filter samples pools layer laboratory tanks gravel incubator bottom chlorine amount #### Verbs dump pour pump sink flow trap. add test remove #### Adjectives dirty safe purification model clean water purification sedimentation #### Adverbs often very carefully ## V. <u>Culminating Activities</u> - A. Have the children bring in clippings and pictures from newspapers and magazines connected with water pollution. - B. Take the children on a field trip to a water plant. Have them note the procedures that are used there. - C. Consult with the local board of health and the sanitary officer in your community. Have these people review with the children water problems. - D. Get copies of Federal and State laws in connection with polluted water. #### VI. Evaluation - 1. Where does water come from? - 2. What would happen if we could no longer receive fresh water? - 3. Where does your clean water come from? - 4. Discuss several ways in which water can be polluted. - 5. Why can't fish live in polluted water? - 6. What does the sample jar experiment in the film show you? - 7. When Muddy water is filtered, what happens to the mud? - 8. Why is chlorine necessary? - 9. Where are samples of water tested? ## VII. Resource Materials - A. Films - 1. How We Save Water, BF - 2. I Like Water, AIMS - 3. Importance of Water, BF - 4. Water Pollution, CFD #515, American Ed., p.169 - 5. Your Friend the Water, EBF - B. Filmstrips - 1. Conserving Our Natural Resources, EBF - 2. Enough Water for Everyone, EBF - 3. Nothing Can Live Without Water, LA, Wichita, Kansas - 4. Our Water and Air, COR - 5. Water and How We Use It, COR - 6. Water Conservation, #0519-CS1, AVSF (Audio Visuals of South Florida) - 7. Water Conservation Today, SVE - 8. Water for Life, PS - 9. Water Pollution, CCM: SS - 10. Water Pollution, EUC (Educational Unlimited Corp., Detroit) - C. Books - Eckenfelder, W. and Ford, D., <u>Water Pollution Control</u>, Jenkins, n.d. - 2. Fair, G.M., et al Wiley, Water Purification and Wastewater Treatment and Disposal, 1968. - 3. Parker, Bertha Morris, <u>Water and Water Supply and Sewage Disposal</u>, New York: Harper and Row, n.d. - 4. Riedman, Sarah R., Water for People, New York: Abelard, 1961. - 5. Stephens, J.H., Water and Waste, New York: St. Martin, 1968. - 6. Water Supply, New York: Harper and Row, 1958. - D. Transparencies - 1. Water Resources, #333 ABSS, LA - E. Slides - 1. Water Pollution Control, TGFC - F. Study Prints - Ecology, UEC-5-CS1, (complete set of five murals including water pollution) AVSF # GUIDANCE A WEEKEND VISIT CFD #507 A Captioned Film for Intermediate and Advanced Levels by Arrangement With Odeon Films, Inc. Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 14 minutes Color, SYNCAP #### I. Synopsis This instructive film deals with a proper way to plan a weekend visit. (Note: The teacher is to STOP the projector as soon as the caption, "A Great Week End? It Could Be Different" is exposed. Discuss. The last part of the film is resumed with the caption, "How was your weekend?" Discuss.) #### II. Recommended Use This film is intended to be an instructional aid in the development of the students' social manners and language. The film is recommended for the <u>Language Arts</u>, <u>Social Studies</u>, and <u>Guidance</u> programs. #### III. Purpose - A. General Objectives - 1. To stress the importance of planning ahead in any circumstances - 2. To reinforce pertinent manners previously taught and practiced - B. Behavioral Objectives At the end of this film and related study the children will be able to: - 1. Write specific invitations for visits in a proper way. - 2. Tell at least five acceptable rules of behavior. - 3. Write bread-and-butter letters upon request. - 4. Describe how to avoid unfortunate and unnecessary embarrassment. #### IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - 1. Ask the students to define "weekend." - 2. If possible, select two students who are planning a weekend trip. Have them explain permission procedures from parents and school authorities. - Get various permission forms from the principal's office for the students to see. - 4. Gather old magazines. Have pupils find suitable pictures to "pack" in a suitcase for a weekend visit. Be sure proper procedures are followed in regard to having an invitation and permission to go. - 5. Prepare bulletin boards and posters on the central theme. - Permit the pupils to make a wall mural that will graphically show the procedures to be followed toward a successful weekend visit. #### D. Vocabulary 1. Idioms and Expressions ten times better than this Hey! Surprise! Hurry and pack your clothes. such a good time Oh, boy! I sure wasn't expecting ... Now we're in trouble. Mother is really going to be angry. changed clothes What are you doing here? (actually means "Why are you here?" or "It is none of your business to be here uninvited.") You should have called us first. have to let us know have made plans to go away probably worried worried sick I'd better think a little next time phoned twice come on I'll drive you home. are going to be late is going to be furious I'd love to have you catch on quick come over can arrange have got to go can get to phone How was your weekend? Say, my parents planning ahead avoid some of the problems #### 2. Selected Vocabulary Nouns parents clothes trouble plans station school weekend problems time #### <u>Verbs</u> change pack arrange avoid wonder phone #### **Adjectives** glad angry good furious late week-end happy worried #### Adverbs really always yet away here home now on over probably twice ahead ## V. <u>Culminating Activities</u> - A. Dramatize the story based on the film - B. Have either oral or written conversation about weekend visits. - C. Contact the parents and perhaps they can plan a weekend visit. Permit the child to have a hand in the planning of events. - D. Advise the instructor(s) of English of your work and see if she will do a short unit on writing bread-and-butter letters. This shows the pupils that disciplines are interdependent on each other. #### VI. Evaluation - 1. What have you learned from the film? - 2. How do you like this film? What reason? - 3. What is meant by David's remark to Michael, "Now we're in trouble?" - 4. Why was Michael's mother worried? How do you know? - 5. Is David's mother right or wrong in driving Michael home? Give your reasons. - 6. Which one is to blame, Michael and/or David? - 7. Would you do the same thing that David and Michael did? ## VII. Resource Materials - A. Films - 1. Courtesy for Beginners, COR - 2. Everyday Courtesy, CFD 373, Rochester Ed., p.8 - 3. Good Citizens, EH - 4. Manners At Home, CFD 202, Baxter Ed., p.87 - 5. Words of Courtesy, MGH - B. Filmstrips - 1. Consideration for Others, SVE - 2. Manners Are For You, Universal Education and Visual Arts, New York, N.Y. - 3. Manners Are Important, Educational Projections Corporation, Jackson, Miss. - 4. Manners Are Lots of Fun, Valiant Instructional Materials Corporation, Hackensack, N.J. - 5. Manners When Visiting, EG - 6. Manners While Visiting, EBE - C. Books - 1. Beery, Mary, Manners Made Easy, New York: McGraw, N.D. - 2. Leaf, Munro, Manners Can Be Fun, Philadelphia: Lippincott, 1958. - 3. Lee, Tina, Manners To Grow On: A How-to-do Book for Boys and Girls, New York: Doubleday, 1955. CAN I PLAY? (A BASKETBALL GAME) CFD #479 A Captioned Film for Upper Primary and Intermediate Levels by Arrangement With Universal Education and Visual Arts Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 11 minutes Color, SYNCAP #### I. Sýnopsis This film shows a hearing-impaired boy being ignored by elementary age hearing boys during a basketball game at a public school. (Note: The teacher is to STOP the projector when the caption "I can play as good as they can" appears, so as to give his pupils opportunities for discussion as to what will happen. The film starts again with "That wasn't a very happy game." Later the teacher is to STOP the projector again after the caption,
"He doesn't want to play." Discuss. Next, the teacher shows the final portion of the film.) #### II. Recommended Use This film is intended to develop an awareness of social needs and concepts required in certain situations that involve peers. The film can be used in the <u>Guidance</u> program. ## III. Purpose - A, General Objectives - To show that school children, both hearing and hearingimpaired, need to have friends - To illustrate the fact that the hearing-impaired persons are frequently sensitive and suspicious among hearing people - 3. To realize the importance of making friends - 4. To recognize undesirable traits - 5. To compare your traits with those of the lonely boy in the film - B. Behavioral Objectives At the end of this film and related study the students will be able to: Demonstrate his ability to meet others half-way and establish rapport by speaking first and smiling. - 2. Avoid misunderstandings by asking polite questions in connection with a situation. - 3. Relate a good method in making friends. #### IV, Preparation - A. Preview - B. Select own objectives - C. Motivation - 1. Display a picture of a child with a hearing-aid. - 2. Gather pictures of children playing. - 3. Ask each child if he has had any experience in connection with the familiar expression, "Are they talking about me?" ## D. Vocabulary 1. Idioms and Expressions 2. Selected Vocabulary | Nouns | Adjectives | Adverbs | |--------------------------------|---|--------------------------------| | basketball
player
game | basketball
absent
good
happy
your | well
very
slowly
only | | Verbs | | Prepositions | | wonder
guess
read
ask | talk
go
want
plav | besides
about | ## V. <u>Culminating Activities</u> - A. Have the students plan a skit based on the film with one child taking the role of "John." - B. Have the students evaluate their traits for needed improvements. - C. Have the students illustrate some qualities that help bring about friendship. - D. Have the students describe traits they admire in others. #### VI. Evaluation - 1. Give a description of John in the film. - 2. List his undesirable traits at first; then how he changed. - 3. Do you think that he should have joined the boys in playing or should have waited to be asked? - 4. Should the hearing boys permit John to play or should they reject John since he is deaf? Tell why. - 5. Do you think that everyone has friendship problems? #### VII. Resource Materials #### A. Films - 1. Getting Angry, CFD #386, Montana Ed., p.62 - 2. Let's Share With Others, CFD #154, DePaul Ed., p.60 - 3. Making Friends, CFD #321, Montana Ed., p.79 ## B. Filmstrips - 1. A Busy Morning in School, Standard School, Inc., Birmingham, Al. - 2. Listen! Jimmy!, Learning Arts, Wichita, Kan. - 3. Making Friends, Standard School, Inc., Birmingham, Al. - 4. Making Friends, BFI - 5. Making Friends Is Easy, McGraw-Hill - 6. Making the Most of Your School Days, 40 frames; Popular Science, N.d. - 7. Manners At School, 35 frames; Young America (Distributed by McGraw-Hill), 1955 - 8. People Are Like Rainbows, Learning Arts, Wichita, Kan. - 9. Popularity Comes to You, McGraw-Hill - 10. Strike Three! You're In!, Learning Arts, Wichita, Kan. - 11. Your Feelings, Standard School, Inc., Birmingham, Al. #### C. Books - 1. Hefflefinger, About Friendly Helpers, Melmont, 1967. - 2. Hefflefinger, About School Helpers, Melmont, 1955. - 3. Hoffman, About Friendly Helpers, Childrens, 1967. - 4. Paehr, The Lonely Witch, Whitman, 1965. - 5. Zolotow, Charlotte, My Friend John, Harper and Row, 1968. ## D. Transparencies - 1. Human Resources and Personal Development, 3M - 2. Other Human Emotions, #157 BF-SS, LA, Wichita, Kan. - 3. Social Attitudes, #157 AG-SS, LA, Wichita, Kan. HELPING HAND CFD #506 A Captioned Film for Intermediate and Advanced Levels by Arrangement With Universal Education and Visual Arts Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 15 minutes Color, SYNCAP #### I. Synopsis William is given a "hand" map by John to help him find his way to John's home. The map aids William in finding his way through city traffic to John's neighborhood, but there he must ask for help. He touches a lady to get her attention. She screams. (The film should be stopped here. Discuss.) The film then shows how John should have asked for help. #### II. Recommended Use This film is intended for use with elementary and advanced level students as an instructional aid to the development of an awareness of social skills and related concepts required in giving and following directions, and in asking for directions. The film has a low level vocabulary but the situations shown are of value to advanced level students. It may be used for lip reading development skills, writing description, and other language related concepts, increasing vocabulary and developing an awareness of the importance of being able to interpret maps and follow directions. It can be correlated with Math, Art, English, and Social Studies programs. It may be used as a springboard for discussing social problems: crime, fear, relationship with others, being helpful, being reticent in offering help, accepting help gracefully, and being thoughtful. ## III. Purpose - A. General Objectives - 1. To understand the use of the term "helping hand" - 2. To develop the ability to follow and give directions - To be aware of the importance of certain social amenities when asking for directions - 4. To be aware of the fact that innocent actions may be misunder-stood. - 5. To understand the importance of thinking ahead, choosing one's words wisely, and moving cautiously to avoid misunderstanding B. Behavioral Objectives At the end of this film and related study the student will be able to: - 1. Give directions to a place in the vicinity of his neighbor-hood orally and with a drawn map. - Give directions from his home to school orally and with a drawn map. - 4. Ask for directions politely in a way that will not frighten or startle anyone. - 5. Read a map of a city. - 6. Interpret the facts through map symbols. - Read a road map, find a certain destination; determine distance. - 8. Demonstrate through observable behavior that he is willing to help others; to "lend a helping hand." - 9. Write a paragraph of description about: - a. A city (downtown) - b. A city (neighborhood) - c. City traffic - d. A person who is terrified - e. A person who is happy - f. An old person; a young teen-ager; a baby - 10. Show that he understands fears and anxieties of people by writing a paragraph explaining this. - 11. Show that he understands why we have rules of etiquette, conduct and other regulations by writing about a situation where these codes are lacking. - 12. Use and recognize complex sentences. ### IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - Ask a student how to get to his home if you should plan to visit him. - 2. Direct "a visitor" from the outskirts of town to the school. Present a directional sheet designed so that the student must read <u>all</u> instructions and concentrate. #### **EXAMPLE:** - Read all directions carefully before you begin. - 2. Write your name on this line. - 3. Write your address and telephone number here.____ - In the upper left hand corner write your social security number. - 5. Write the name of your school. - 6. Stand up and say, "Good Morning." - 7. Write one sentence telling what you hope to learn in this class. - 8. Clap your hands 3 times. - 9. Shake hands with your neighbor. - 10. Now that you have read all items carefully, you are to omit everything except numbers 5 and 7. - Suddenly grasp a student by the shoulder when his back is turned. Discuss his reaction. - 5. Display the sculpture "Praying Hands" or a picture of it. - 6. Draw "hand maps." - 7. Pretend to be lost in a city. Describe your feeling. How do you get help? - 8. You find a lost child what do you do? #### D. Vocabulary 1. Idioms and expressions I'll see you What is the bus that I take You better take this. "Thumb Street" keep right pardon me, ma'am had better go got me into trouble or got me in trouble had gone of course had better take had taken 2. Selected Vocabulary Nouns Bus Stop map station address directions view building visit hand artist thumb traffic 3. | <u>Verbs/Verbals</u> | Adjectives | Preposition | | | |--|--|--------------------------|--|--| | visit was being robbed did help to scare to be scared won't | better
hand
clever
helping | past | | | | Related Activities | | | | | | a. Use the word <u>address</u> in a sentence as a verb. | | | | | | b. Use the word <u>address</u> in a sentence as a noun. | | | | | | c. Write an original sentence or copy a sentence from a
periodical in which each of the following words is
used: | | | | | | | rection
rective | directional
directing | | | | d. Write <u>five</u> sentences modeled after: | | | | | | "you had better go." | | | | | | 1 had better _ | ······································ | | | | | 2 had better _ | • | | | | | 3 had better _ | · | | | | | 4 and had | better | · | | | | 5 ha | d better | · | | | | e. Write two sentences modeled after the following: | | | | | | 1. This book is better than that book. | | | | | | 2. This is a better | | • • | | | | f. Underline each complex sentence in the paragraph you write. | | | | | | g. Discuss: | | | | | | 1. I was scared. | | | | | | 2. I was scared by h | nim. | | | | | 3. I was robbed. | | | | | | 4, I was robbed by t | he thug. | • | | | | 5. I was being robbe | ed. | • | | | | h. Change the following sentence from Active to Passive Voice: | | | | | | 1. I carefully folio | wed these directi | ons. | | | | 2 | |
• | | | ## V. <u>Culminating Activities</u> - A. Role play. (You are lost. How do you get home?) - B. Role play. 1. (You find an apparently wealthy lost child. What do you do?) - (You find a very dirty, hungry looking lost child who is apparently from a poor family. What do you do?) - C. Distribute city maps. Ask students to find their way by the shortest route from one given point to another. (If you like competition, make a game - a race. See who arrives first.) - D. Ask students to draw maps giving directions to and/or from a certain place. (home school church) - E. Have a road map reading session. Pretend to be going on a vacation trip by car. - F. Write a 1, 3 or 5 paragraph theme (personal or vicarious experience) about how you "lent a helping hand" to someone or how someone "lent a helping hand" to you. - G. Discuss the "Praying Hands." Who is the artist or sculptor? - H. Discuss: If you are in a car and someone on the highway waves to stop your car - should you stop? Should you pick up a hitchhiker? Should you give money to a blind, deaf, or crippled beggar on a street? How far should one go in being "helpful"? - Ask cooperation of math teacher and draw a map of the school campus. Copy the best one and distribute. - J. Have a "fun" quiz with prizes. Example: How far is it from here to the capital of N. Dakota? Student must answer: It is ________. (name the capital city.) - K. Learn Boy Scout code. - L. Play recording or present words from Bill Wither's song, "Grandma's Hands." - M. Go on a field trip. Afterwards write directions. #### VI. Evaluation - 1. Is the student aware of the fact that we must help one another. - 2. Is the student aware of the fact that sometimes extending a "helping hand" can be dangerous? - 3. Has he memorized or read the Boy Scout code? - 4. Does he know the name of the artist who created "Praying Hands"? - 5. Does he know the name of the artist who created "Grandma's Hands"? - 6. Can he read a map? Can he use symbols to: - a. Find the capital city. - b. Calculate mileage from one place to another. - c. Determine types of highways (two-lane, interstate, under construction.) - 7. Can he give directions from the local bus station, airport, train station to a designated place? - 8. Can he write a paragraph (s) describing a person or place according to accepted classroom standards? - 9. Can he write a paragraph about personal or vicarious experiences involved in being helpful or in helping others according to accepted classroom standards? - 10. Can the student get a "yes" for 8 out of 10 of these evaluative criteria? #### VII. Resource Material #### A. Films - 1. The City, CFD#113, Berkeley Ed., p. 49 - 2. How Shall We Live, Scott Education Division - 3. Living and Working Together, Scott Education Division - 4. What Hands Can Do, Sterling Educational Films - B. Filmstrips - 1. African Folk Tales - a. Hamdoani - b. The Greedy Man, Educational Activities, Inc. - 2. The City Community, Encyclopedia Brittanica Ed. Corp. - 3. A City Is Buildings, Imperial Film Co., Inc. - 4. A City Is People at Work, Imperial Film Co. - 5. A City Is Services, Imperial Film Co., Inc. - 6. Hands and Things, Imperial Film Co., Inc. - 7. Helping Hand, A; A Newcomer at School, Educational Activities, Inc. - 8. Learning to Use Maps, (color), Encyclopedia Brittanica Ed. Corp. # 9. Thinking Imaginatively a. Writing Description, Education Unlimited Corp. #### C. Books - 1. Dawson, Rosemary and Richard, $\underline{\text{A Walk in the City}}$, New York: Viking, 1950. - 2. Ray, Bert, <u>We Live in the City</u>, Chicago: Childrens Press, 1963. - 3. Schere, Monroe, <u>Your Changing City</u>, Birmingham: Standard School, 1970. - 4. Schere, Monroe, Story of Maps, (Jr. Research Series), New York: 1969. - Schwartz, Alvin, <u>The City and Its People</u>, New York: Dutton, 1967. - 6. Tensen, Ruth M., Come to the City, Chicago: Regnery, 1951. # D. <u>Transparencies</u> - 1. <u>Following Directions and Sequence</u>, TD94, St. Louis: Milliken Publishing Co. - 2. Safety Signs, Educational Projections Corp. (#### OTHERS JUST AS NICE CFD # 526 A Captioned Film for Intermediate and Advanced Levels by Arrangement With Universal Education and Visual Arts Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 15 minutes Color, SYNCAP #### I. Synopsis This film concerns itself with a teen-age girl who has an interest in a teen-age boy. As the movie develops, the teen-age girl learns that the boy is not interested in her alone, and that he dates other girls. Her friends convince her to date other teen-age boys and not allow one unpleasant experience to ruin her life. Finally, she starts to associate with another boy and realizes how much she can enjoy the company of others. # II. Recommended Use This film is recommended for teen-age students in intermediate and advanced levels. It can be utilized as an excellent aid in personal and/or group counseling sessions. # III. <u>Purpose</u> - A. General Objectives - 1. To help students establish a healthy attitude of boy-girl social relationships - To help students realize that it is not really necessary to be "one track" in regard to associating with a person - To help students learn that the merits and standards of one boy-girl social relationship should not prejudice the possible merits of another in the future - B. Behavioral Objectives At the end of this film and related study, the student will be able to: - List six activities a couple might do on a date for entertainment. - 2. Relate the series of events which led to Janet's decision to date other boys. - Suggest methods by which you can discourage a person from becoming attached to one person, or becoming "one track" too soon. # IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - 1. Have the pupils discuss their present ideas on dating. - 2. Have the pupils describe the type person they would like to date. - 3. Have the pupils suggest what to do on a date. - 4. Have pupils relate experiences they have had on dates. - 5. Have the pupils discuss ways of terminating a boy-girl social relationship. # D. Vocabulary 1. Idioms and Expressions someone else cheer up eyes off no chance 2. Selected Vocabulary dated chance scrabble # V. <u>Culminating Activities</u> - A. Discuss the film allowing the pupils to ask questions that may be of help in clarifying areas of uncertainty and/or misconceptions they may have in regard to dating. - B. Have the students discuss what they would do if they had a similar situation as shown in the film. # VI. <u>Evaluation</u> - In the beginning of the film you saw a teen-age couple having a good time. What went wrong with them later? - 2. To what big event was Janet looking forward? - 3. What happened to Janet when she saw Mel going with another girl? - 4. What was Janet's girlfriend trying to convince her to do? - 5. Did Janet enjoy the scrabble game? Why? Why not? - In the latter part of the film you saw Janet happy. Briefly explain what made her happy. - 7. Name some things the couples did for enjoyment. - 8. How may, in your opinion, a boy-girl social relationship be terminated? # VII. Resource Materials - A. Films - 1. Beginning to Date, CFD #256, Rochester Ed., p.58 - 2. Making Friends, CFD #321, Montana Ed., p.79 - B. Filmstrips - 1. About Sex and Growing Up, (a set of 4 filmstrips), CAFM - 2. Dating Daze, SED - 3. Learning About Love and Sex, CAFM - 4. Making Friends, SED - 5. Understanding Your Love Feelings, CAFM - 6. Your Feelings, SED - C. Books - 1. DuJardin, Rosamond, Double Date, Lippincott, 1952. - DuVal, Dvelym and Johnson, Jay, <u>The Art of Dating</u>, Association Press, 1958. - Haskell, Arnold L., <u>The Wonderful World of Dance</u>, Garden City Books, 1960. - 4. Lerrigo, Marion O. and Southard, Helen, What's Happening to Me, New York: E.P. Dutton and Company, 1955. - D. Transparencies - 1. Social Development in Children -K-12, Level III, Educational Projections, Corp. - E. Booklets (Recommended for grades 9-12)* - 1. 5-1185, Dating Tips for Teens, Lester A. Kirkendall, 1969.* - 2. 5-158, Getting Along with Others, Helen Shacter, 1969.* - 3. 5-510, Growing Up Socially, Ellis Weitzman, 1969.* - 4. 5-565, Making and Keeping Friends, William C. Memninger, 1970.* - 5. 5-895, Understanding Love, Lester Kirkendall, 1969.* - * Ordered through Science Research Associates, Inc. Chicago. OVERPROTECTION: A FAMILY PICNIC CFD # 513 A Captioned Film for Parents of Hearing Impaired Children by Arrangement With Universal Education and Visual Arts Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 15 minutes Color, SYNCAP # I. Synopsis This film shows a hearing impaired boy being overprotected by his parents. It illustrates how his parents treat him differently from his hearing brother and this results in his unhappiness with the family. # II. Recommended Use This film is especially recommended for parents of hearing impaired children. It may be of benefit to guidance counselors working with parents or other persons concerned with the hearing impaired. # III. Resource Materials - A. Books - Mindel, Eugene D. and McCay Vernon, <u>They Grow in Silence</u>, Silver Spring, Maryland: National Association of the Deaf, 1971. - B. Filmstrips - 1. Children Face Social Realities, Parts I and II, UEVA - 2. Your Family and You, SED THE PROPERTY OF O # HEALTH AND SAFETY ONE GOT FAT CFD #562 A Captioned Film for Intermediate Level by Arrangement With Perennial Education, Inc. Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 15 minutes Color # I. Synopsis This unique film presents a timely lesson on hand signals and traffic signs for bicycle safety. Serious mishaps caused by carelessness and wrong hand signals are vividly portrayed. At the end of the film, viewers will understand the reason for the film being entitled "One Got Fat." #
II. Recommended Use This film is recommended for safety for all bicycle riders. This film is an excellent means of building up a sense of humor in deaf children. However, the teacher is urged to inform her pupils that the film itself actually shows serious consequences. # III. Purpose - A. General Objectives - 1. To emphasize the importance of traffic rules - To illustrate how unfortunate consequences and tragedies could be averted - 3. To explain the main responsibilities children should bear in mind when riding bicycles - 4. To teach respect for traffic rules, vehicle drivers, and bicycle riders - To point out that one may have fun while observing traffic rules - 6. To encourage the children to attend bicycle-safety clinics - 7. To explain the necessity of inspection of all bicycles as a safety measure - 8. To help students become more safety-minded - B. Behavorial Objectives At the end of this film and related study the student will be able to: - Relate bicycle-safety rules. - 2. Tell that traffic signs are for everyone's protection. 1 4. 4 2 - 3. Promote bicycle safety in their communities. - 4. Be able to tell why it is very important to be "on the alert" at all times. - 5. Be able to explain why bicycle accidents are frequent and tell how they can be eliminated. # IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - 1. List various bicycle accidents and discuss how they might be prevented. - 2. Ask the class if they have ever been hurt as a result of a bicycle mishap. Initiate a discussion. - 3. Display attractive bicycle-safety posters. - D. Vocabulary - 1. Idioms and Expressions the story of ten children like us get into trouble the same as we do cared for got together Wait and see! That sounds funny. hurried back ready to go 0.K. said nicely Well, I guess so. go-getter hand down hand up hand straight up Just one signal! poor old arm don't take time for hand signals Oh, Oh! She forgot again! That's the end of ... A class president can be wrong. ride against for a change gets bored easily keep right won't see anyway Too bad his feet hurt!! spends time learning lines Good-bye, Moss! Look hard. can't see well can't steer or make signals well, either. Splash!! So long, boys the right of way Squeek! Squeek! learned the hard way Crash!! Poor Stan! He was not very bright. rode double into trouble They (brakes) failed him. No Stan!! He got fat!! You see, Orville wasn't a monkey. Phillip Floogle is not bored now! 2. Selected Vocabulary #### Nouns trouble lunch riders neighbors bike drivers picnic leader signals # Nouns, contd memory signs athlete nickname dramatics license registration weight handle bars junk tune-up brakes lights reflectors #### Adjectives hungry full bike silly strange busy good-looking honor rude selfish angry junk wrong careless traffic # <u>Adverbs</u> always nicely sometimes alone usually quickly fast though safely # <u>Verbs</u> sounds skipped rehearsed register steer share # V. <u>Culminating Activities</u> I COMPANY TO THE RESERVE RESE - A. Explain the following instructions: - 1. Obey traffic signs at all times. - 2. Use hand signals properly. - 3. Be on the alert for cars pulling out into traffic. - 4. Do not weave in and out of traffic. - 5. Always keep to the right. - 6. Pedestrians have the right of way. - 7. Have a good front light and a rear reflector. - 8. Never carry other riders. - 9. Never hitch a ride. - 10. Keep a bicycle in good condition. - 11. Never ride on sidewalks. - 12. Have both registration and bicycle license. - 13. Check the bicycle's brakes. - B. Draw safety signs; discuss their symbols. - C. Contact a traffic officer to visit your class and talk about bicycle-riding precautions. - D. Make bicycle-safety scrapbooks. - E. Take a walk and see if safety rules already explained are observed. - F. Go for a bicycle ride in an area that is not too congested. Observe all rules learned. - G. Take a part in a bicycle rodeo. - H. Write a letter to the National Safety Council, 425 N. Michigan Ave., Chicago, Ill. 60611 for pamphlets and posters. #### VI. Evaluation - 1. Which one of the ten children in the film was a good citizen? Why? - 2. Why did the film say "One Got Fat"? - 3. List the mistakes made by the other riders and tell what they did. - 4. Define: hand down, hand up, hand straight out. - 5. List at least ten traffic rules. # VII. Resource Materials - A. Films - 1. Look Alert, Stay Unhurt, NFBC - 2. Lucky You, Coca Cola Co. - 3. <u>Stop and Go on a Bike</u>, Assn. Films (Produced by J.C. Penney in association with the National Safety Council) - 4. You and Your Bicycle, Progressive - B. Filmstrips - 1. Be a Better Pedal Pusher, SVE and NSC - 2. Keep to the Right, CCM - 3. Ride Safely to School, CCM - 4. Safety in the Streets, CCM - 5. Safety on the Street, EBF - C. Books - Kiefe, Frederick, <u>Bicycle Rider</u>, New York: Seymour Lawrence Dell (Imprint of Dell Publishing Co., n.d.). - 2. Leaf, Munro, Safety Can Be Fun, Philadelphia: Lippincott, 1961. - 3. Pease, Josephine Van Dalzen, <u>The Happy Book</u>, <u>The Fun of Doing Things Right</u>, Chicago: Rand-McNally and Co., 1954. - 4. Shapp, Martha and Charles, <u>Let's Find Out about Safety</u>, New York: Watts, 1954. - D. Transparencies - 1. Traffic Lights: When To Stop, Look, Go?, VIMC - E. Pamphlets - 1. Much to Do About Safety, National Safety Council - 2. Teaching Safety in the Elementary School by P. Yost, AAHPER, NEA - F. Magazines - 1. Safety Education, National Safety Council - G. Teaching Aids - 1. <u>Bicycle Safety Program</u> -- a helpful kit for schools that wish to establish a bicycle-safety program. Furnished without cost by Johnson and Johnson, New Brunswick, N.J. - 2. <u>Safety Education Data Sheets and Accident Record Forms</u>, National Safety Council 9.1 #### SAFETY ON THE CITY STREETS CFD #468 A Captioned Film for Primary and Intermediate Levels by Arrangement With Universal Education and Visual Arts Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 11 minutes Color, SYNCAP # I. Synopsis This film begins with a discussion of the five safety rules: Be Careful, Read Signs, Look, Listen and be alert. Think. It shows that accidents occur when boys and girls fail to observe the traffic rules. # II. Recommended Use This film is intended as an instructional aid in presenting a lesson on safety. It emphasizes the responsibilities children should assume when walking or riding a bike in the streets. It could be used very effectively in Language Arts and Social Studies programs. # III. Purpose - A. General Objectives - 1. To reinforce the importance of safety rules - 2. To acquaint the children with traffic signs - To illustrate the dangers that might result from carelessmess - B. Behavioral Objectives At the end of this film and related study the children will be able to: - 1. Tell the rules of safety. - 2. Identify the different traffic signs. - Explain the dangers that occur if they fail to obey traffic rules. #### IV. Preparation - A. Preview - B. Select own objectives #### C. Motivation - 1. Construct a cardboard signal light. - Play the game Red Light. (See Neilson and Van Hagen, <u>Physical Education</u>.) #### D. Vocabulary 1. Idioms and Expressions fixed up MPH Let me see. Detour hitching rides Danger straight home Keep Right No Parking single file What a mess. Keep Off traffic sign Yield first aid kit Be alert. #### 2. Selected Vocabulary #### Nouns policeman accident crossroads cotton warning antiseptic band-aids auto #### Verbs forgot buttoned obey is changing # <u>Adjectives</u> straight wide curved dangerous narrow right wet #### <u>Adverb</u> always # V. <u>Culminating Activities</u> - A. Make a mural illustrating safety rules. - B. Make a bulletin board illustrating safety in the street. - C. Write a paragraph about an accident you have seen. Discuss it in terms of safety rules or possible carelessness. ### VI. Evaluation - A. Name the safety rules. - B. Why do cars need safety rules? - C. Draw three different kinds of streets, - D. Why is it a good habit to think before you do anything? - E. What is the signal for a right turn? - F. What is the signal for a left turn? - G. What happens when we do not obey traffic signs? - H. Why is hitching rides dangerous? - I. Draw the traffic signs you see on your way to school. # VII. Resource Materials - A. Films - Safety at Home, CFD #43, Baxter Ed., p.121 - 2. Safety on the Playground, CFD #222, Baxter Ed., p.125 - 3. Safety to and from School, MGH - B, Filmstrips - 1. Bicycle Safety, VS - 2. Safety Helpers, EBF - 3. Street Safety, EBF - 4. Street Safety, MH - Vacation Safety, EBF # C. Books - Dillon, Ina K., <u>About Policemen</u>, Los Anglels: Melmont Publishers, 1957. - Leaf, Munro, Safety Can Be Fun, New York: Frederick Stokes Co., 1938. - Longman, Harold, <u>Watch Out!</u> How to be Safe and Not Sorry, New York: Parents Magazine Press, 1968. - Miner, Irene S., <u>True Book of Policemen and Firemen</u>, New York: Children's Publishers, 1954. - Shapp, Martha and Charles, <u>Let's Find Out About Safety</u>, New York: Franklin Watts Inc., 1964. # LANGUAGE ARTS A MOTHER GOOSE MEDLEY CFD #481 A Captioned Film for Primary Level by Arrangement With Kayfetz Edutec Productions Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 5 minutes Color #### I. Synopsis Presented in this film is a selection of verses from Mother Goose rhymes which involve numbers. #### II. Recommended Use This film is recommended for young children in primary classes, as a part of the <u>Language Arts</u> program. It can be used to coordinate the instruction and application of teaching speech with rhythms. It can also help in the development of vocabulary. #### III. Purpose - A. General Objectives - 1. To introduce numbers 1-10 - 2. To introduce Mother Goose rhymes - 3. To expose primary age children to rhythm patterns - 4. To introduce new
vocabulary - B. Behavioral Objectives At the end of this film and related study, the student will be able to: - Sustain a rhythm pattern covered in the film for a given period of time. - Match the following words with teacher-made or selected pictures: maid hare sticks money nose garden shoe hen bread honey door King Queen pie # IV. Preparation - A. Preview - B. Select own objectives ERIC 14. #### C. Motivation - 1. Prepare a bulletin board on Mother Goose themes. - 2. Plan an auditory training lesson on rhythm patterns. - Make child-size posters from cardboard of the characters from the nursery rhyme, and place them around in the room for visual stimulation. - 4. If possible, permit the students to see and use a metronome. - Place cut-outs of numbers 1-10 around in the classroom for visual stimulation. #### D. Vocabulary 1. Idioms and Expressions let him go buckle my shoe shut the door lay them straight pocketful of hanging out snipped off #### 2. Selected Vocabulary #### Nouns hare hen blackbirds garden rye King parlor Queen bread nose honey pie money maid #### Verbs caught live pick up sing eating #### Adjectives fat big baked # V. <u>Culminating Activities</u> - A. Have the class dramatize one of the Mother Goose rhymes given in the film. - B. For vocabulary reinforcement, have the class dramatize the following actions as shown in the film: buckle my shoe shut the door pick up lay them straight C. Show the other captioned film - Mother Goose Stories The second second second # VI. Evaluation - 1. Write the numbers 1-10 on the blackboard and have the pupils count by rote. Pay particular attention to their rhythm. - 2. Have the pupils match word flash cards with teacher made pictures of the new vocabulary. - 3. Have the students repeat the rhythm patterns covered in the movie for a given period of time. A large circle may denote a stressed element, and a smaller circle denote an unstressed or weaker element. (O stressed, o unstressed) For Primary students a time of 5-10 seconds is comfortable. # VII. Resource Materials - A. Films - 1. Mary Had A Little Lamb, COR - 2. Mother Goose Stories, CFD #25, DePaul Ed., p.71 - B. Filmstrips - Children's Stories, (Nursery rhymes include sound filmstrip), LA - C. Books - Briggs, Raymond, <u>The Mother Goose Treasury</u>, Coward-McCann Co., 1966. - 2. de Angeli, Marguerite, <u>Marguerite de Angeli's Book of Nursery</u> and <u>Mother Goose Rhymes</u>, <u>Doubleday Publications</u>, 1954. - 3. Wildsmith, Brian, <u>Brian Wildsmith's Mother Goose: A Collection of Nursery Rhymes</u>, Watts Publications, London, 1964. - Wright, Blanche Fisher, <u>The Real Mother Goose</u>, Rand McNally, 1965. - D. Records - Another Mother Goose and Nursery Songs, 1-33 1/3 rpm, by Lucille Wood, LA - 2. Introduction to Rhythm, 1-33 1/3 rpm, LA - 3. Little Favorites, 1-33 1/3 rpm, LA - Mother Goose Songs Series, (Multi-Media kit) 1 7" 33 1/3 rpm record, 1 filmstrip, 10 mini-books, 8 full color prints, LA # DR. HEIDEGGER'S EXPERIMENT CFD #538 A Captioned Film for Advanced Levels by Arrangement With Encyclopedia Britannica Educational Corporation Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 11 minutes Black and White # I. Synopsis Dr. Heidegger invites four aged friends to his study to assist him in an experiment. He asks his friends to drink water he has acquired from the Fountain of Youth discovered by Ponce de Leon. The water will make them young again. Remembering past mistakes made by the four, he admonishes them to draw up rules for guidance as they pass through the perilous period of youth again. They drink, become young, and make the same mistakes again. In a heated argument the remaining water is spilled and they become old again. The film poses the question, "If we had our lives to live over, would we make the same mistakes?" # II. Recommended Use The film is intended for use with advanced level students in Literature who are studying the short story. # III. <u>Purpose</u> - A. General Objectives - 1. To introduce the basic elements of a short story - 2. To show the interrelationship of the basic elements of the short story - 3. To stimulate students to think on the theme, "aging" and certain aspects of it - 4. To encourage "straight thinking" - 5. To motivate the students to write - B. Behavioral Objectives At the end of this film and related study the student will be able to: - 1. List the basic elements of a short story. - Demonstrate his knowledge of the interrelationship of the basic elements of the short story by writing or explaining how the elements relate to form the whole. - 3. Name areas of conflict in the story. - 4. Show that he thinks logically ("straight thinking") by expressing his ideas on certain aspects of the story and providing supportive evidence. - Give a brief biographical sketch of the author, Nathaniel Hawthorne. - List the main characters: Describe how they looked when they were young; middle-aged; old. Tell what kind of person each was. - 7. Give a synopsis of the story. - 8. List symbols and relate their universal significance. - Write a paragraph explaining the author's purpose in writing the story. - 10. Relate the surface story. Relate the in-depth significance. - 11. Write a one sentence summary of the theme. #### IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - 1. Review historical facts about Ponce de Leon and the Fountain of Youth. Review geographical data about Florida. - 2. Discuss general characteristics of various stages in life. - a. List characteristics on the chalk board or overhead projector. Ask students to select those typical of an infant, a youth, a teenager, a young adult, a middle-aged person, a "senior citizen." Display a collection of pictures illustrating each age. - b. Quote, write or distribute Shakespeare's "Seven Ages in the Life of Man . . ." - 3. Pose the question: Have you ever made a mistake? Did you profit from that mistake? Did you ever make the same mistake more than once? Do you think we learn from the mistakes of others? - 4. Pose the question: Why do some people want to remain "young?" Why do some people dread old age? What does one mean by "growing old gracefully?" - 5. Say: "In this story you will see four people who wanted to be young again and Dr. Heidegger, who did not want to be young again. As you view the film try to find reasons for each attitude." #### D. Vocabulary 1. Idioms and Expressions be seated five and fifty very pretty trick judge for yourself pattern of virtue pray, excuse me bloom of youth for my own part no doubt second youth turned ... against light of my life Nonsense! well-suited Did he <u>ever</u> ... No, he <u>never</u> ... 2. Selected Vocabulary #### Nouns experiment prescription youth pursuit speculation quantities justice fountain delirium convenience fluid adventurer blossom investment equality portrait volume incentive acquaintance errors vintage consequences #### Verbs restore provide gushed betray admire blossomed trample regret stoop #### <u>Adjectives</u> gigantic rheumatic ridiculous initial admirable <u>Verbals</u> cultivating crumbling sweltering inherited # 3. Vocabulary Exercises a. Make a word function chart. Use each word correctly in a sentence. #### Example: | <u>Noun</u> | <u>Verb</u> | Adjective | <u>Adverb</u> | |--|-------------------------------------|-------------------------|---------------------------------| | admiration
equality
blossom
stoop | admire
equal
blossom
stoop | admirable
equal | admirably
equally | | rheumatism
experiment | experiment | rheumatic
experiment | rheumatically
experimentally | - b. List the vocabulary words and match the words with the meaning. - c. Sentence practice - 1. Did you ever knit a sweater? - 2. No, I never knit. I have never knitted a sweater. - 3. Has he ever visited his grandfather since he moved away? - 4. No, he has never visited his grandfather since he moved away. . . 4 - d. Use each idiom and expression in a sentence. - e. Use each of the following: sweltering, inherited, cultivating, crumbling in a sentence as a verb. Use each as a participle. # V. Culminating Activities - A. Go on a field trip to a home for the aged. (Take them gifts such as games, reading material, recordings, fruit, wash cloths and Kleenex.) - B. Invite an elderly person to visit the class and discuss varied topics: hobbies, problems of aging, and philosophy of life. - C. Clip newspaper and magazine articles which concern problems of the aged: pending legislation, Social Security, Medicare, and other related items. - D. Compare the situation of the aged in Japan, India, Africa, China, and/or Russia with that in the United States. - E. Find related literature on age and aging; on searching hopelessly for a certain thing. - Examples: 1. "When I Was One and Twenty" by A.E. Hauseman - 2. "Loveliest of Trees" by A.E. Hauseman - 3. Excerpt from "Marte D'Arthur" by Alfred Lord Tennyson: "The old order changeth yielding place to new And God fulfills Himself in many ways ... I have lived my life, and that which I have done May He within Himself make pure ... - 4. "Eldorado" by Edgar Allen Poe - 5. "Lovesong of J. Alfred Prufrock" by T.S. Eliot (I have measured out my life in coffee spoons.) - F. Write a description of an elderly person who is a relative, a friend, or an interesting person you have seen. - G. Write a short story with some aspect of old age as the theme. - H. Questions for Discussion - Can this story be classified as science fiction? Compare and contrast it to science fiction as we know it today. - 2. This is not the greatest story ever written. It is not even considered as one of Hawthorne's better stories. What is the value of this story? - 3. Does the story do one or more of the things a short story is designed to do such as create an outstanding character, develop a mood, show an aspect of
life, teach a lesson? - 4. When the maid dusted, she was warned to "forbear." Can this be interpreted as a warning against disturbing the established order of things? Discuss. . . - 5. Do you agree that life is to be lived fully and not evaded? Who exemplifies living life fully, Dr. Heidegger or his four guests? - 6. Dr. Heidegger states that he loves the withered rose as well as when it was in full bloom. Is this a healthy attitude? Is he being sensibly realistic or is he in love with death and decay? Support your point of view. #### VI. Evaluation - Can the student list and explain the basic elements of a short - Can he show the interrelationship of the basic elements of the short story? - 3. Can he name the area or areas of conflict in the story? - 4. Can he give a brief biographical sketch of Nathaniel Hawthorne? - 5. Can he list and describe the main characters in the story? - 6. Can he give a brief synopsis of the story? - 7. Can he write the main idea in one sentence? - Can ne list the symbols, if any, and relate their universal significance? - Can he write a paragraph explaining what he thinks was the author's purpose? - 10. Can he relate the surface story plus the in-depth meaning? - Can he give the historical background concerning Ponce de Leon and the Fountain of Youth? Can he recite certain geographical data and significance of this data in the development of Florida? # VII. Resource Materials #### A. Films - Age of Discovery, COR - America is Discovered, MGH - Discussion of Dr. Heidegger's Experiment, EBE - 4. How to Write Effectively, COR - 5. Models for English Composition, Valiant, IMC - 6. Story Starters, Valiant, IMC #### B. Filmstrips - 1. Review of Discovery and Exploration, MGH - 2. Spanish Explorers of the New World (Ponce de Leon), EBF - 3. Story of the Everglades, Warren Schloat Productions - C. Transparencies - 1. Composition, A Guide to Creative Writing, Valiant, IMC - 2. Elements of Fiction, Valiant, IMC - 3. Word Forms and Functions, Valiant, IMC - D. Records - 1. House of the Seven Gables, Learning Arts - 2. Tales by Nathaniel Hawthorne, Valiant, IMC - E. Books - Ashmun, Margaret, <u>Modern Short Stories</u>, New York: Macmillan, 1956. - 2. Maupassant, Guy De, <u>The Odd Number; Thirteen Tales</u>, New York: Harper, 1961. - 3. McCain, Marray, $\underline{\text{Writing}}$, New York: Ariel Books, Farrar, Strauss and Company, 1964. - 4. Pooley, Robert C., et al, <u>Outlooks Through Literature</u>, New York: Scott , Foresman and Company, 1968. HAIKU CFD #544 A Captioned Film for Intermediate and Advanced Levels by Arrangement With Stanton Films Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 14 minutes T Color #### I. Synopsis This film presents a frame of Japanese life and culture with emphasis on their need to identify with nature. This is evidenced in the presence of beautiful gardens - large and small, in the city and in the country. Within this framework is described the Japanese poetic form Haiku which has three unrhymed lines consisting of seventeen syllables. It usually reveals a season, emphasizes two images and often deals with nature. Haiku draws an outline; the reader must use his imagination to fill in the rest. Several examples of Haiku are presented in the film against a background of Japanese music and beautiful scenery. # II. Recommended Use This film may be used with elementary, intermediate, and advanced level students. It can be used in correlation with a <u>Social Studies</u> unit on Japan. It can be used in correlation with a <u>Literature</u> unit on poetry and other forms of creative writing. It can be correlated with a unit on <u>Art</u>, be it watercolor, oil, tempera, sculpture, charcoal or other media. # III. <u>Purpose</u> - A. General Objectives - 1. To develop an appreciation of the deeper, more perceptive meaning to be found in <u>Haiku</u>, a form of Japanese poetry - 2. To create a bridge of understanding between two countries - 3. To explain the simplicity of the Japanese attitude toward nature and their emphasis on understatement - 4. To develop an appreciation of the subtle relationship between literature and art - To inspire the viewer to compose his own Haiku and to motivate a wide variety of other language arts activities - B. Behavioral Objectives At the end of this film and related study the student will be able to: - 1. Describe the structure of Haiku. - 2. Write data correctly about the country of Japan. - a. Topography - f. Imports/Exports - b. Population - g. Chief industry - c. Climate - h. Cities - d. Government - e. Education - 3. Demonstrate his understanding of how the Japanese have come to be famous for their ability to create beauty through simplicity and understatement by writing a paragraph(s) on the subject. - 4. Write or relate evidence that the Japanese feel a need to identify with nature. - (a) List symbols and universal meanings. (b) List symbols and personal meanings. - 6. Compare Haiku to other forms of poetry, e.g., cinquain. Contrast Haiku to other forms of poetry, e.g., cinquain. - 7. Show that he recognizes Japanese art by selecting an example from several other paintings that are not Japanese; also calligraphy. - 8. List sense words which imply texture, sound, color, distance and/or movement and mood. - 9. Write (compose) his own Haiku. - 10. Illustrate his own Haiku. - 11. Pantomime or dance creatively the essence of a Haiku. # IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - 1. Bring Japanese art to class. - 2. Ask an artist and/or a Japanese to visit the class and discuss Japanese art. - 3. Show a film and/or filmstrip about Japan. - 4. Make a bulletin board with Japan as the theme with Japanese fans, dolls, or other artifacts. Present minimal line poems: limerick, cinquain, couplet, quatrain. Then introduce Haiku. Read some selections; describe the form and structure. #### D. Vocabulary 1. Idioms and expressions bond with nature humble respect captured the . . . people deals with heart of things find time Splash! # 2. Selected Vocabulary #### Nouns smog congestion culture dwellers reminder interior understatement pastime foliage reverence gratitude strokes nature outings emphasis calligraphy fragrance inspiration #### <u>Verbs</u> symbolizes captured enter has broken contains compresses characterizes composed reflects reveals # Modifiers a. Adjectives vigorous favorite leaf chirping industrialized natural fleeting akin single autumn wintry b. Adverbs highly fully frequently usually' #### Gerunds making notes realizing it a feeling # Possessive Transformation dandelion's parachute dandelions' parachutes # <u>Infinitives</u> to satisfy to understand to suggest to remember to represent 160 #### Participial Phrases dyed by my tears; the ... leaves people, living in a ... land waiting for the children, the wind stressing the beauty of simple things napping in the sun, ... a butterfly broken time and time again, the moon # V. Culminating Activities - A. Display samples of Haiku* from the film. (Give each student a copy.) - Each Haiku is akin to each flower we enjoy: Nice and lovely in itself (Iino) - I didn't enter, But I looked in reverence ... Autumn leaf temple. (Buson) - Plum blossoms give their fragrance still to him whose thoughtless hand has broken off their limb. (Chiyo) - Broken time and time Again on the sea, the moon So easily mends. (Chosu) - B. Other examples on the film - The schoolteacher also rings the bell for herself to go home. (Anon) - 2. How noble! The sunbeam coming through the foliage (Basho) - As Mt. Fuji is hidden behind the spring haze so is Haiku subdued. (Iino) - 4. Out of one wintry branch one bud. One blossom's worth at last of summer. (Rasetsue) - Dyed by my tears of gratitude, The maple leaves fall, (Basho) - Butterfly, these strokes from my brush are not blossoms, only their shadows. (Sasoki) - 8. Waiting in darkness, her smiling face is briefly lit by a firefly. (Anon) - Waiting for the children, the wind pushes empty swings in the spring rain. (Mizumura) - * These samples are from <u>I See</u> <u>The Winds</u> by Kazne Mizumura, Thomas Y. Crowell Company, New York, publishers. - 5. Poor chirping cricket, I hope your little husband wasn't caught by our cat. (Kikaku) - 6. Over the snowy forest Angry winds howl With no leaves to blow. (Saseki) - Napping in the sun on the temples bronze bell a butterfly. - (Buson) 8. Well! hello down there friend snail. Where did you come from in such a hurry? (Issa) Gently, gently the wind blows dandelion's parachutes into the afternoon sun. (Mizumura) 10. An old silent pond A frog hops into the pond Splash! Silence again. (Basho) - C. Other samples of Haiku - I shall not see peace I shall give peace a chance now. Now, peace, stay forever. Henry Grau Florida School for the Deaf Tree, please stay abright Thou hast such beautiful leaves, It might turn me off! > Lynnette Knight Florida School for the Deaf Last leaf on a tree. Old man on a bench nearby; Cling! Stay! Refuse to die! Gladys Wood Tennessee School for the Deaf 4. Red bird, perched atop twisted metal, splintered glass and bloody ground, sings. > Gladys Wood Tennessee School for the Deaf In my hand, a seed. In my hand, vivid color perfume, texture. Life. Gladys Wood Tennessee School for the Deaf Black velvet summer skies Round silver spider floats her webs Catching crystal flies > John Bridges North Carolina School for the Deaf - D. Discuss with students form and structure. Point out that translations from Japanese into English sometimes poses a problem so that the translation may not rigidly follow specifications. - E. Bring to class pairs of objects that are opposites: something beautiful, something ugly; something hard, something soft; something of a brilliant hue, something dull. Draw lines of structure on the overhead projector or chalkboard, thus: Work as a group to produce the first Haiku, using the objects
brought in by the students. Then ask each student to write a Haiku. - F. Provide atmosphere. Darken the room. Spray perfume or burn incense. Beat a drum. Pass an object to feel soft or hard, pleasant or unpleasant. Ask students to draw on senses; look at two objects. Meditate. Think of the objects in relation to nature. Write. - G. Take students outside. Let them run barefoot in the grass if it is spring or summer. Then walk on the pavement. Observe. Meditate. Write. In winter walk in the snow and/or feel the cold. Look for seasonal changes. Look for winter birds. Write. - H. Composition and Grammar - 1. Research geographical data on Japan and her people. - 2. Theme: a. Haiku Enriches a Person's Life - b. The Beauty of Haiku - c. Beautiful Things Are - - - d. Beauty is - (extended metaphor) - e. How to Write Haiku - f. Students' own ideas - *3. Find verbals from vocabulary list. - a. Use in sentences. Give sentences for identification practice. - b. Suggest that students try to begin a Haiku with: a participial phrase an infinitive a gerund a prepositional phrase c. Practice writing sentences using ing words. Example: The howling wind frightened me. The dancing girl bowed gracefully. - d. Check test understanding of vocabulary. - 4. Review possessive transformation. Example: a. The parachute of the dandelion is beautiful. The dandelion's parachute is beautiful. - b. The parachutes of the dandelions are beautiful. The dandelions' parachutes are beautiful. - * Use a subtle approach in the melding of grammar within the unit so that it will not detract from the enjoyment of Haiku. Suggest, but by no means demand, memorization of one or two favorite selections. #### I. Suggested Questions - 1. What moments have you experienced that might inspire - 2. Do you think the Japanese have more time for Haiku than we do? - 3. How do you think the Japanese feel about themselves in relation to nature? - 4. Why do the Japanese feel that a simple stone is a wonderful thing? A cricket? A sunbeam? An empty swing? An autumn leaf? - 5. Can there be beauty in tragedy? Poetry in stark reality? - 6. "A thing of beauty is a joy forever; Its loveliness increases. It will never pass into nothingness" Can you relate this quotation to Haiku? 7. Which, in your opinion, is the most beautiful display: A single interesting piece of driftwood against blue velvet or several expensive vases of idfferent sizes and shapes against blue velvet? #### VI. Evaluat<u>io</u>n - 1. Does the child demonstrate growth in understanding and appreciation of Haiku by reading books on the subject, participating in discussions and writing Haiku? - 2. Has he shown an appreciation of the subtle relationship between art and literature? - 3. Can he describe the structure of a Haiku? - 4. Can he with 90-100 % accuracy write correctly data about the country of Japan, the people and customs? - 5. Can he write a paragraph about the simplicity and understatement evidenced in Japanese art and poetry? - 6. When a selection is given with other forms of poetry, can he select the one that is Haiku? - 7. Can he recognize Japanese art? - 8. Does he know and use "sense" words? - 9. Can he write original Haiku according to specified form, structure and other characteristics? - 10. Can he illustrate his own Haiku? - 11. In a check would he get a "yes" answer to at least 8 of the above evaluative questions? #### VII. Resource Materials - A. Films - 1. Expression Through Physical Movement, Media Services and Captioned Films - 2. Introduction to a Poem, Media Services and Captioned Films - 3. Japan: Land of the Kami, Sterling Ed. Films, Inc. - 4. Learning to Feel a Poem, Media Services and Captioned Films #### B. Filmstrips - 1. Arts in Everyday Life in Japan; Warren Schloat Prod., Inc. - 2. Arts of Japan, Educational Activities, Inc. - 3. Japan; City Life, Lexington School for the Deaf - 4. Japan; Country Life, Lexington School for the Deaf - 5. Through the Seasons, Young America #### C. Books - Atwood, <u>Haiku</u>, the <u>Mood of the Earth</u>, Scribner, New York: 1971. - Behn, Harry, <u>Cricket Songs</u>, Harcourt Brace and World, Inc., New York: 1964. - 3. Beilensen, Peter, et al, <u>Haiku Harvest, The</u>, Peter Pauper Press, Mount Vernon, N.Y.: 1962. - 4. Beilensen, Peter, <u>The Four Seasons</u>, Peter Pauper Press, Mount Vernon, N.Y.: 1958. - Iino, Norimato, <u>Hints in Haiku</u>, Philosophical Library, Inc., New York: 1967. - Mizumra, Kazne, <u>I See the Winds</u>, Thomas Crowell Co., New York: 1966. - 7. Stewart, Harold, <u>A Net of Fireflies</u>, Charles E. Tuttle Company, Rutland, Vt.: 1968. IN, OUT, UP, DOWN, UNDER, OVER, UPSIDE DOWN CFD #548 A Captioned Film for Primary Level by Arrangement With ACI Films Inc. Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 8 minutes Color # I. Synopsis This film illustrates seven prepositions: in, out, up, down, under, over, upside down. It is accompanied by a song which is captioned. The isolated prepositions are flashed on the screen as the children demonstrate the actions. #### II. Recommended Use This film should be used at the primary level. It could be used in $\frac{\text{Music}}{\text{and}}$ $\frac{\text{Language}}{\text{Language}}$ $\frac{\text{Arts}}{\text{programs}}$. It is recommended that the song*, in captions, be taught first or disregarded as the vocabulary is too difficult for early primary children. #### III. <u>Purpose</u> - A. General Objectives - 1. To illustrate the use of prepositions - To dramatize prepositions used in the film - 3. To write sentences using prepositions - 4. To increase vocabulary - B. Behavioral Objectives At the end of this film and related study the students will be able to: - 1. Use prepositions in a sentence. - 2. Dramatize the prepositions used in the film. - 3. Underline prepositions in sentences. *Note: The song is written in its entirety in the Vocabulary section of the guide. #### IV. Preparation A. Preview - 80 1 - B. Select own objectives - C. Motivation - 1. Teach the song. Dramatize it. - 2. Have the children draw pictures of some of the phrases. - Have the children act out simple sentences which have prepositional phrases. Try to use some of the vocabulary in the film. - D. Vocabulary: The following song is captioned in the film. In and out, out and in, Are places that you've always been. When you're out, You're not in; when you return you're in again. When you open doors to go, You'll go out you know. When you come back through the door, You'll find that you are in once more. In and out, up and down, Over, under, upside down; Every day in every way In and out are words you say. Down and up, Up and down; these are places We can be. A bird lives up in a tree. A fish lives down in the sea. When you look into the sky, You are looking way up high. When looking at the ground, You may find that you're looking down. In and out, up and down, Over, under, upside down; Everyday in every way Up and down are words we say. When you're over, you're not under; Over and under mean different things. Over means to be above Something you are speaking of. When you're under, you're not over; Under and over mean different things. Under means to be below Something up above you know. In and out, up and down, Over, under, upside down; Everyday in every way Over and under are words we say. When you're standing on your head, You're neither up Or down it's said. Your feet are up And your head is down, And so we say your upside down. In and out, up and down, Over, under, upside down; Everyday in every way Upside down are words we say. # V. <u>Culminating Activities</u> - A. Draw stick pictures and print phrases or sentence strips of activities pictured in the film. Have the children match them. - B. Let the children give directions to one another: e.g. "John, put the pencil under Mary's chair." - C. Have the children describe their outside play activities. - D. Use objects and toys to demonstrate prepositional phrases. #### VI. Evaluation - 1. List six prepositions in the film. - 2. What toy goes up and down in the film? - 3. Where were the clouds? - 4. Which animals went in and out of the house? - 5. Where was the frog? - 6. Who jumped into the water? - 7. Draw yourself standing upside down. # VII. Resource Materials - A. Filmstrips - Mr. Conjunction, Mr. Preposition and Mr. Interjection, #861, EG - 2. Prepositions and Conjunctions, MGH - B. Books - 1. Adelman, On and Off the Street, New York: Viking, 1970. - 2. Alexander, Martha, Out, Out, Out!, New York: Dial, 1968. - Kirkland, Wallace, Walk in the Woods, A, Chicago: Reilly, 1971. - 4. Zion, Gene, All Falling Down, New York: Harper, 1951. - C. Other Materials - 1. Loops (8mm) - A. Talk About It Series, MGH JULIUS CAESAR CFD #549 A Captioned Film for Advanced Levels by Arrangement With Bailey Film Associates Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 27 1/2 minutes Color ## I. Synopsis This film shows key scenes in an abbreviated version of Shakespeare's "Julius Caesar." The adaptation preserves the sense of tragedy which exists in the full-length drama. The first time reader has an opportunity to acquire a grasp of the main themes and threads of action enabling him to better understand the play as he reads it. ## II. Recommended Use The film is designed for use with advanced level students in <u>Literature</u> and <u>Drama</u>. It may be correlated with <u>Social Studies</u>. #### III. <u>Purpose</u> (- A. General Objectives - To form a compact, comprehensible introduction to the original play - 2. To aid students in acquiring a grasp of the main themes - 3. To clarify the plot and delineate the characters - To develop an awareness of ever-existing social and political problems - B. Behavioral Objectives At the end of this film and related study the student will be able to: - 1. Tell how a writer creates a mood for a play. - 2.
Differentiate between a drama and other types of literature. - 3. Compare and contrast Shakespeare to other writers regarding ability to mirror manners and life, delineate characters, weave a plot realistically and cause the reader to empathize and/or sympathize with the characters. - Quote examples that show how Shakespeare reminds us of our own experiences and expresses them for us. - 5. Write a brief biographical sketch of Shakespeare. . 1. - 6. (a.) Write a brief summary of the life and times during the Elizabethan Era with emphasis on the theater. (b.) Write a summary of Roman life during the time of Julius Caesar. (c.) Tell what was happening at this time in other areas of the world. - 7. Write a synopsis of Julius Caesar. - 8. List the antagonist and protagonists in the play. - 9. Write a description personality and appearance of Julius Caesar and at least one other character in the play. - 10. Quote from memory selected excerpts. Suggestions: Antony's oration at Caesar's funeral. Caesar's refusal to grant Publius Cimber freedom, Act III, Scene I. Caesar: "Cowards die many times before their death ... Act II, Scene II. - Cite modern instances wherein crowds have been moved to violence and incited to riot. - 12. Cite instances which substantiate the theory that citizens of the times believed in the supernatural. - 13. Write marginal references (a) based on the supernatural and superstition; (b) based on violence, rioting and assassination. - 14. Identify areas of conflict in the the play. - 15. Write a brief synopsis of each act. - 16. List instances of foreshadowing. - 17. Contrast the kind of appeal used by Brutus to justify the murder of Caesar with the kind of appeal used by Antony to condemn the murderers of Caesar. - 18. Make a speech using the appeal to reason. - 19. Make a speech using the appeal to emotions. - 20. Compare and contrast the roles played by Caesar's wife and Brutus' wife. #### IV. <u>Preparation</u> - A. Preview - B. Select own objectives - C. Motivation - Make a bulletin board display. Suggestions: A picture of Shakespeare - A picture of an actor who played the role of Julius Caesar - Pictures depicting Roman life of that era - 2. Make a frieze of Roman chariots. - 3. Make a mural of scenes from the play. - 4. Display a picture of Antony on a poster. By the picture place a copy of the oration he gave at Caesar's funeral. Distribute copies. Read it or quote from memory to the students. - 5. Discuss assassinations in America and other countries. 6. Tell the students about the assassination scene. Get volunteers for role play to enact the scene: Casca: Speak, hands, for me! Caesar: Et tu, Brute! Then fall Caesar! Cinna: Liberty! Freedom! Tyranny is dead! 7. Show the film at this point after distributing to students the following chart of Acts as seen in the film: Act I, Scene 2 Soothsayer scene and Cassius and Brutus discussing the assassination Act II, Scene 1 The conspirators' meeting Act III, Scene 2 Brutus' speech, Antony's eulogy for Caesar Act IV, Scene 3 Brutus' tent, ghost appears Act V, Scene 3 Cassius' death Act V, Scene 5 Brutus' death Act V, Scene 5 Antony's eulogy for Brutus #### D. Vocabulary 1. Idioms and expressions beware chew upon this in the name of all I will not be ... It is not fitting the gods born ... free moved Away! hand licking under leave of steal away your heart ...it was Greek to me common good beat us to the pit bear with me having no hand in ... This was a man! Et tu, Brute? right on my hour is come hard hearts count the clock mender of bad <u>soles</u> (a pun) I meddle with no tradesmen's matters, nor women's matters, but with <u>awl</u>. (a pun) the breast of heaven (figure of speech) ambitious ocean swell and rage and foam (figure of speech) he bestrides the world like a Colossus (figure of speech) constant as the Northern star (figure of speech) put a tongue in Caesar's every wound (figure of speech) Nature might stand up and say ... (figure of speech) angry, flooding Tiber (figure of speech) 2. Selected Vocabulary protagonist antagonist conflict pun ides soothsayer torrent endure wretched underling shrewd annoy decree repeal fatal grievous mantle utterance e1ements tribune conspirator conspiracy virtue bestrides controversy suspicious consider noble motive contriver urged disdain banished constant interred ingratitude muffling disprove apparition couchings courtesies proclaim persuade persuasion valiant fortunate ambitious valour (valor) offended mourned republic slew orator flourished ransom ruffle convince ## 3. Vocabulary Activities - a. Find other examples of figurative language in the original text. - b. Find examples of puns. - c. Translate into Modern English: ay thou knave Nay be not out with me I pray you, do. Knew you not Pompey? he doth I rather tell thee he hath wherefore did you ... tempt the heavens I must prevent thee Art thou anything To tell thee thou shalt see me at Philippi Thou seest the world Thou knows't that we two went to school together *Note the use of the second person singular pronoun. Is it consistent? What is the spelling of the second person singular pronoun when used as the direct object? #### V. Culminating Activities # A. General 1. Research: a. Assign each student a certain area of the world. (Gaul, Spain, The Orient, Scandinavian countries, Egypt, Asia Minor, Germany, Greece) Tell the student to find out the condition of the country and what was happening there politically and socially at the time of the assassination of Julius, Caesar. b. What was the role of the female during this period? Did she play a subordinate role? Was she ever active in politics? 2. Tell or write the story of Act I in brief form. Begin with events that happened first and proceed step by step in chronological order to the end of the act. Then in a single sentence state what the act accomplishes. Think of an appropriate title for this act. (Do the same for each act after you finish it.) Park Sec. - 3. Pretend. You know who is the best actor in your class. Which character in Julius Caesar would you ask him to portray? Give reasons for your choice. - 4. Write a comparison of the orations of Brutus and Antony as to subject, plan and manner of delivery. Are modern orations similar in any respect? Compare with Martin Luther King's "I Have a Dream." - 5. This play brings out methods used by rival political parties to gain control of the Roman government. What methods do modern political parties employ to win against their opponents? Have methods changed? Discuss propaganda. Where in this play are propaganda techniques used, if any? Write a composition or have a round table discussion. - 6. What type of conflict exists in this play: man against man, man against nature, man against established order, man against self? - 7. We speak more often of <u>seeing</u> a play than of <u>hearing</u> one. Pick out scenes in Julius Caesar that you think would be impressive in pantomime. Volunteers act out these scenes in pantomime. - 8. Debate: Cassius was a better leader than Brutus. - 9. Locate the following quotations and tell $\underline{\text{when}}$, $\underline{\text{where}}$ and by $\underline{\text{whom}}$ each was spoken: - a. Ambition should be made of sterner stuff. - b. This was the most unkindest cut of all. - c. Oh that a man might know the end of this day's business ere it come! - d. There is a tide in the affairs of men, which, taken at the flood, leads on to fortune. - e. Cowards die many times before their deaths; the valiant never taste of death but once. - f. Men at some times are masters of their fates. The fault, dear Brutus, is not in our stars, but in ourselves that we are underlings. - g. Yond Cassius has a lean and hungry look. He thinks too much, such men are dangerous. - h. If you have tears prepare to shed them now. - i. Good reasons must, of force, give place to better. - j. The evil that men do lives after them; the good is oft interred with their bones. - Rewrite an adapted version of the play. Make a prompt book. Stage the play. - 11. Make a booklet of superstitions. Include supernatural instances and superstitions from <u>Julius Caesar</u>. - 12. See Macbeth for other suggested culminating activities. - B. Questions for Discussion - 1. Act I Forebodings of tragedy (Scenes I, II, III) How does this set the mood for the play? - 2. How does Brutus feel about a conspiracy? How does the expressions of these feelings help to develop his character? - 3. Why does Brutus not agree to killing Antony? (see textbook.) "Our course will seem too bloody, Cauis Cassius, to cut the head off and then to hack the limbs." This is a figure of speech. Explain what Brutus really means. - 4. How will Decius get Caesar to come out of the house? What does this reveal about Caesar's character? - 5. How does Portia persuade Brutus to tell her why he is troubled? - 6. What kind of relationship existed between Calpernia and Caesar? (Act II, Scene II) - 7. What is the "straw that breaks the camel's back" and provokes the assassination? Was it planned? - 8. Why does Caesar react the way he does by saying, "Et tu, Brute," when he sees Brutus among the conspirators? - 9. a. Read the speech of Brutus noting the following: - 1. The balanced style from one idea to another - 2. The rational quality of his examples - 3. The emotional effects of his speech - 4. The honesty of his remarks - 5. The use of repetition - b. Read Antony's speech noting the following: - 1. The appeal to emotion rather than reason - 2. The appeal to selfish interests - 3. Sarcasm - 4. The building up to a climax as he progressively plays on the emotions of the crowd - 10. In Act IV, Scene II what happened to the relationship between Brutus and Cassius? - 11. What is the purpose of the ghost of Caesar in the play? en de la companya co 12. Make a chart similar to the one below: Faults Admirable Qualities ٦. Caesar 2. 3. Brutus 1. 3. 1. Antony 2. 3. 1. Cassius 3. - 13. Who is the real
hero of the play? Why do you choose him above the others? - 14. What is Shakespeare criticizing in terms of political problems? Do these same problems exist today? What does Shakespeare say about mob psychology? - 15. What is evident about the Roman culture pattern and about the Elizabethan culture pattern? - 16. What was Caesar's attitude toward the poor? - 17. With whose point of view do you agree regarding Caesar, that of Brutus or that of Antony? - 18. List Caesar's friends and enemies. - 19. Who is the protagonist? Who is the antagonist? - 20. Why is Julius Caesar classified as a tragedy? #### VI. Evaluation 141.41 - 1. Can the student tell how a writer creates a mood for a play? - 2. Can he define the terms: drama, comedy, tragedy, antagonist, protagonist? - 3. Can he write a summary of Roman life during the time of Julius Caesar? Can he write a summary of the Elizabethan Era? Can he compare the situation in Caesar's time with that in other areas of the world? - 4. Can he write a description of a character in this play? - 5. Can he quote from memory at least five excerpts from <u>Julius</u> Caesar which are from 1 10 lines in length? - 6. Can he quote Antony's oration at Caesar's funeral? - 7. Can he cite modern instances of riot and violence following a speech? - 8. Can he write marginal references based on riots, violence, assassination, superstition and the supernatural? - 9. Can he identify areas of conflict in the play? - 10. Can he contrast the kind of appeal used by Brutus to justify the murder of Caesar with that kind of appeal used by Antony to condemn the murderers? - 11. Can he make a speech using various appeals? - 12. Can he write paragraphs of comparison and contrast? - 13. See Macbeth for additional suggested evaluative items. - 14. Can he get a "yes" answer to 90% of the evaluative items? ## VII. Resource Materials #### A. Films - 1. Genius of Shakespeare, The, VIMC - 2. Julius Caesar, Films Incorporated - 3. Shakespeare's Country, Park Films - 4. Theater Make-Up, AVSF #### B. Filmstrips - 1. Julius Caesar, Analysis and Interpretation, SVE - 2. Julius Caesar, The Plot, SVE - 3. Roman Way of Life, The, SVE - 4. Shakespeare's London, AVSF - 5. Shakespearean Stage Production, AVSF - 6. Shakespeare's Theater, AVSF - 7. William Shakespeare, AVSF # C. Books - Balderstone, J.L., <u>Tales From Shakespeare</u>, New York: Atheneum, 1965. - Batchelor, J.F., <u>Superstitious: Here's Why</u>, New York: Harbrace, 1970. - 3. Cullum, A1, Shake Hands With Shakespeare, New York: Citation Press, 1968. - 4. Dryden, John, <u>Plutarch's Lives</u>, New York: Modern Library Giant Edition, 1969. - 5. Duggar, A., Julius Caesar, New York: Alfred A. Knopf, 1969. - 6. Fuller, J.T., <u>Julius Caesar, Man, Soldier and Tyrant</u>, New York: Rutgers University Press, 1965. - 7. Greenlaw, Edwin, et al, <u>Literature and Life, Book One</u>, New York: Scott, Foresman & Co., 1961. - 8. Gunther, J., Julius Caesar, New York: Random House, 1961. - 9. Kerman, Gertrude L., <u>Shakespeare for Young Players</u>, Chicago: Harvey, 1964. - 10. Lamb, Charles and Mary, <u>Favorite Tales from Shakespeare</u>, New York: Grosset and Dunlap, 1956. - 11. Noble, Iris, William Shakespeare, New York: Messner, 1961. - 12. Pooley, Robert, et al, <u>England in Literature</u>, New York: Scott, Foresman & Co., 1968. - 13. Shipley, J.T., <u>Julius Caesar</u>, <u>A Scene by Scene Analysis and Criticism</u>, New York: AmRDM, 1970. - 14. Yardley, E., <u>Supernatural in Romatic Fiction</u>, The, New York: Falcroft, 1969. MACBETH CFD#555 A Captioned Film for Advanced Level by Arrangement With Film Associates Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 26 minutes Color ## I. <u>Synopsis</u> This film is an abbreviated version of Shakespeare's Macbeth. Among the selected scenes are the confrontation between Macbeth and the witches, the murder of Duncan, Macbeth's vision of Banquo's ghost, Lady Macbeth's sleepwalking scene, and the final duel between Macduff and Macbeth. Interspersed within the play, the episodes in which the witches' prophesies are fulfilled are also shown. The film is a good introduction to the first-time reader and offers an opportunity to acquire a grasp of the main thread of action before reading the play in its entirety. # II. Recommended Use The film is to be used with Advanced Level students as an introduction to the reading and study of the play as written by Shakespeare. It can be correlated with Art and Social Studies. (It may be adapted for use with Intermediate Level Students.) ## III. Purpose - A. General Objectives - 1. To form a compact, comprehensible introduction to the original $\operatorname{\mathsf{play}}$ - 2. To aid students in acquiring a grasp of the main themes - 3. To clarify the plot and delineate the characters - B. Behavioral Objectives - 1. Tell how a writer creates a mood for a play. - Differentiate between a drama (play) and other types of literature. - 3. Compare/contrast Shakespeare to other writers regarding ability to mirror manners and life, to delineate character, to weave a plot realistically and cause the reader to empathize and/or sympathize with the characters. - 4. Quote examples that show how Shakespeare reminds us of our own experiences and expresses them for us. - 5. Write a brief biographical sketch of Shakespeare. - 6. Write a paragraph or paragraphs relating the plot of Macbeth. - 7. List the antagonists and protagonists in the play. - 8. Describe the main characters: Macbeth and Lady Macbeth according to personality. - 9. Quote from memory at least one soliloquy. - 10. Cite modern instances wherein the pressures of personality and circumstance leads and/or forces a person to do certain things. - Cite scenes which indicate whether Lady Macbeth is troubled by her involvement in the murder. - 12. Demonstrate his knowledge of the history of the Elizabethan Era and its theaters by writing correctly a brief summary. - 13. Differentiate between resulting events based on superstition and those based on fact. - 14. Write marginal references concerned with the supernatural and superstition. - 15. Identify areas of conflict in the play and explain whether the conflict is man against man, man against nature, man against self, or a combination of these. - 16. Make a prompt book. - 17. Write a brief imaginary biography of Macbeth in a modern setting. - 18. Write an analytical study of one of the main characters in Macbeth. - 19. Write a brief synopsis of each act and tell (write) in one sentence the main points of each act. - List symbols found in Macbeth and give the universal meaning of each. ## IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - Display pictures of Shakespeare, the Globe theater, and, if possible, pictures of some actor and/or actress who played the roles of Macbeth and Lady Macbeth respectively. Display a picture of 3 witches. - 2. Tell the students that the setting is in Scotland. Using a wall map, locate Scotland. Give a brief lecture (geographical and historical data) on Scotland. Tell them that a man named Macbeth really existed at this time (1040). - Explain how succession to the throne of Scotland was' determined in the time of Macbeth. - 4. Discuss witchcraft, ancient and modern. Dramatize the opening scene (witches.) Ask students to role play. Discuss superstition and the effect it has on people. Discuss greed and ambition. List the prophecies the witches made and ask students to watch for the predictions and see if and how they come true. Role play the sleepwalking scene. - 5. Give a brief synopsis of the play. # D. Vocabulary hurly-burly heath plight integrity minion censure flout oblivious lavish deign corporal herald antidote surmise cleave taint liege dauntless barren rancour grapple ecstasy jocund equivocate que 11 indissoluble fortitude cloistered venom humane tedious hoodwink abjure prattle coveted interim nigh reconcile malady benediction arbitrate treatise guise recompense wanton harbinger chastise me taphysical dire sacrilegious entreat gall shoal chalice avaricious contrive sanctity diminutive sear sceptre laudable rend braggart whetstone perturbation pristine strut usurper rabble purveyor abhorred surcease speculative adhere knell credulous #### V. <u>Culminating</u> Activities #### A. General Students will dramatize certain scenes. Example: The witches initial scene Lady Macbeth's sleepwalk Macbeth and Macduff's duel - 2. Construct or draw the Globe theater. - 3. Make a chart with the heading: #### Characters ## Subordinate List the characters from the play under the appropriate heading. $% \left(\frac{1}{2}\right) =\frac{1}{2}\left(\frac{1}{2}\right) +\frac{1}{2}\left(+\frac{1}{2}\left($ 4. List the women characters. Main - (a) Write a paragraph of comparison. Compare Lady Macbeth with Ophelia in Hamlet; with Desdemona in Othello. - (b) Write a paragraph of contrast. Contrast Lady Macbeth and Macbeth. - 6. Match the quotations with the name of the person who spoke the lines. | | <u>Quotations</u> | Character | |-----|---|-----------| | a . | Look like the innocent flower
But be the serpent under't | | | b. | Unsex me here, and fill me from the crawn to the toe top full of direst cruelty | | | с. | I have no spur to prick the sides of my intent | | | d. | It is too full of the milk of human kindness | | | е. | We have scotch'd the snake, not killed it | | | f. | Screw your courage to the sticking-place | | | g. | Nothing in his life became him
like leaving it | | | h. | All our yesterdays have lighted fools the way to dusty death | | | i. | There's daggers in men's smiles | | | j. | Lay on, Macduff; and damned be him that first cries, "Hold, enough!" | | Although Macbeth was capable of murder he
possessed several desirable character traits. Describe two or three characteristics of Macbeth's personality which are admirable. 8. Match the words in column A with those terms in column B which mean the opposite, or nearly the opposite. - 1. Sacrilegious - 2. Oblivious - credulous - 4. benediction 5. avaricious - a. aware b. unselfish - c. pious - d. curse - e. unbelieving - 9. Rewrite the script for a school production. Make a prompt book. Give the play. - 10. Make a list of "sayings" we use today that are excerpts from Shakespeare's work. - 11. Make a booklet of songs and poems found in Shakespeare's plays. - (a) Make a booklet of superstitions; try to trace the origins.(b) List marginal references concerned with the supernatural. - (c) Make a display of universal symbols. #### B. Questions for Discussion - 1. How does the first scene involving the three witches set the mood for the play? What does Scene I foreshadow? - 2. How does Macbeth show that he is interested in what the witches have to say? - 3. Is Lady Macbeth's reaction and subsequent involvement in the murder more or less than the natural desire to see her husband achieve success? Who is more guilty, Macbeth or Lady Macbeth? Defend your point of view. - 4. What is the apparent mood of King Duncan when he visits the Macbeth home? What is ironic about his entering speech (Act 1, Scene VI.) - 5. Why does Lady Macbeth walk in her sleep? - 6. Who finally kills Macbeth? Why? - 7. Is the play didactic? If so, what is the lesson to be learned? - 8. Do you ever at any point in the play sympathize with Macbeth? ## VI. Evaluation - 1. Can the student tell how a mood is created in a play? - 2. Can he write a brief synopsis of Macbeth naming the main characters? - 3. Can he quote from memory brief excerpts from Macbeth? - 4. Can he quote or find examples from Shakespeare's work that remind him of his own experiences. - 5. Can he cite modern instances similar to Macbeth's experience wherein the pressures of personality and circumstances leads or forces a person to do a certain thing that he would ordinarily not do. - 6. Can he give a brief biographical sketch of Shakespeare? - 7. Can he compare and contrast Shakespeare's ability with that of another given writer? - 8. Can he write a brief description of the Elizabethan Era? - 9. Can he list the antagonist and protagonist? - 10. Can he identify areas of conflict in the play? - 11. Can he write marginal references concerned with the supernatural and superstition? - 12. Can he differentiate between resulting events based on superstition and those based on fact? - 13. Can he write a brief synopsis of each act? Can he write in one sentence the main points of each act? - 14. Can he list symbols found in Macbeth? - 15. Can he make a prompt book? - 16. Can he write an analytical study of a character? - 17. Can he make a display of universal symbols and discuss how they came to represent what they do? :- - 18. Can he present a point of view and defend it with supportive evidence? - 19. Would he get a "yes" answer to from 12 19 of these items listed? ## VII. Resource Materials н - A. Films (Super 8mm Loops) - 1. Genius of Shakespeare, The, (Series I-H), VIMC - 2. Macbeth: Analysis and Interpretation, SVE - 3. Macbeth: The Plot, SVE - 4. Shakespeare's Country, Park Films - 5. Theater Make Up, AVSF - B. Filmstrips - 1. Elizabethan Poetry, VIMC - 2. Genius of Shakespeare, The, VIMC - 3. Shakespeare's London, AVSF - 4. Shakespearean Stage Production, AVSF - 5. Shakespeare's Theater, AVSF - 6. William Shakespeare (biography), AVSF #### C. Books - 1. Balderstone, J.L., <u>Tales from Shakespeare</u>, New York: Atheneum, 1965. - 2. Cullum, Al, <u>Shake Hands With Shakespeare</u>, New York: Citation Press, 1968. - 3. Greenwalt, Lambert, <u>The Student's Macbeth</u>, New York: Globe Book Company, <u>1968</u>. - 4. Kerman, Gertrude L., <u>Shakespeare for Young Players</u>, Chicago: Harvey, 1964. - 5. Lamb, Charles and Mary, <u>Favorite Tales from Shakespeare</u>, New York: Grosset and Dunlop, 1956. - 6. Noble, Iris, William Shakespeare, New York: Messner, 1961. MY OLD MAN CFD #561 A Captioned Film for Advanced Level by Arrangement With Encyclopedia Britannica Educational Corporation Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 27 minutes Black and White ## I. Synopsis This film takes us through many cities in Europe as Joe Butler follows his father from one race track to another. Joe's world is the tough, cynical world of horse racing. With his jockey father, Joe has a rootless existence. He lives among people who speak another language; he does not go to school; he has no friends his own age. Joe's father is his whole world. As long as Joe's image of his father remains untarnished, Joe feels safe. The way Joe sees his father and the way the viewer of the film sees him are not quite the same. The Old Man is fighting his demons-age, a tendency to gain weight, a weakness for drinking alcoholic beverages, and a reputation as a crooked jockey. His one redeeming quality is his love for his son. Joe cannot perceive, or will not acknowledge, his Old Man's human failures. Joe's dilemma is the conflict between our knowledge and our wishes, between the world of fact and the world of dreams. ## II. Recommended Use This film is recommended for use with advanced level students. #### III. Purpose #### A. General Objectives - To introduce the student to the short story as a specific literary type or to reinforce his previous knowledge of this area of literature - 2. To help the student understand how an author reveals the character of the fictional individual he has created - 3. To guide the student to an understanding of the true nature of man, who is made of varying percentages of strong traits and weak traits ## B. Behavioral Objectives At the end of this film and related study the student will be able to: - List and explain the purpose of the basic elements in a short story. - 2. Write an explanation of the interrelationship of the basic elements. £ 15 5 - 3. Name areas of conflict in the story. - 4. Show that he thinks logically ("straight thinking") by expressing his ideas on certain aspects of the story and providing supportive evidence. - 5. Give a brief biographical sketch of the author, Ernest Hemingway. - List the main characters. Write a description of the father and of the son with emphasis on personality traits. - Write a paragraph explaining the author's purpose for writing the story. - 8. Relate the surface story. Relate the in-depth significance. - 9. Write in one or two sentences the theme, the basic idea, of the story. - 10. List instances that may have symbolic significance. - 11. Demonstrate his knowledge, whether obtained vicariously or through personal experience, of race tracks and betting. ## IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - 1. If possible, arrange to show this film and read the story at a time when a race may be seen on television. - 2. Clip and display articles about different kinds of horse racing. - Assign research on jockeys with emphasis on height, weight, and disposition. - 4. Assign research on horses. Ask students to classify them and write a composition about one type of race horse. - 5. Have a discussion on father-son relationships. Ask students to watch the film and look for evidence to support their opinion concerning the father-son relationship in this film. #### D. Vocabulary 1. Idioms and Expressions cut out to be It sure is hell the he Old Man a mess What's the matter? win-pl I was nuts about... skins swell fool a eases off It's f a couple pretty cut me in the heck with it a mess win-place-show skins fool around It's funny pretty good working out gang looked like nothing but run pay it back Whats the dope? Crooked deals he's pulled ## 2. Selected Vocabulary #### Nouns steeple chase jumper guy jockey meter deal wilderness license suppertime bulb hurdle Verbs bought reached arrived squeezed Verbals plunging sweeping betting Adjectives doleful funny hill roly crooked Adverb finally # V. <u>Culminating Activities</u> #### A. General - 1. Research. Write a brief biography of Ernest Hemingway. - 2. Plan a simulated horse race game. - a. Make cardboard horses with jockeys on them. Give each horse a number. Each student will "place a bet." The teacher will ask questions about the film. For each correct answer, that person's horse can move forward. The horse which has moved farthest forward at the end of the quiz is declared the winner. - b. Variations: instead of cardboard use felt horses to be used on a flannel board. Use magnetized horses on the chalkboard. - 3. Debate: Resolved forms of gambling that should be legal. - 4. Place the following on the overhead and/or distribute. Ask-students to fill in the correct information. - a. Plot - b. Setting - c. Characters - d. Theme - 5. List Butler's weaknesses and strengths. List possible reasons why he drinks, why he bets, why he is willing to "throw a race." - 6. Discuss possibility of athletes "throwing a game" in football, basketball, boxing. - 7. Write a theme on types of horseracing. - B. Language Related Activities - Find at least ten instances of ungrammaticality. Rewrite these sentences as they would be writtem if grammatically correct. Discuss why the sentences are written the way they are in the story. - Find sentences in the story in which (a) the word "funny" means comical, (b) the word funny means <u>strange</u>, <u>odd</u>. - 3. Use the following words in a sentence as participles, as $\underline{\text{gerunds}}$, and as $\underline{\text{verbs}}$: plunging, sweeping, betting. - 4. The word "bulb" in the story is used to mean (a) a flower bulb, (b) an electric light bulb, (c) a rubber bulb that can force air through a tube if squeezed (d) other. - Use the word "hurdle" as a concrete noun and as an abstract noun. Use "hurdle" as a verb. - Write the
principle parts of the verbs bought and squeeze.Use each form in a sentence. - C. Questions for Discussion - Joe's father was his whole life. Is this a healthy situation? Discuss. - As you watched the film how did you feel about Butler? (a) contemptuous, (b) disgusted, (c) sympathetic, (d) understanding, (e) other. (Choose one, discuss your reason.) - Is the chief conflict in the story (a) man against nature (b) man against man (c) man against self (d) a combination of two or more of the foregoing. - 4. Explain Joe's attitude when his father revealed that the jockey riding Kzar had thrown the race. - 5. As Joe became aware of his father's imperfections, did his love for him grow less? Discuss. - 6. Does the author ever say, "This is a bad/good man"? How are you led to conclude certain things about the man's character and personality? What techniques does the author use to make you do this? - 7. "Seems like when they get started they don't leave a guy nothing." Discuss. Think of parallels in your own life or in stories you've read. - 8. We have said that Joe's dilemma was conflict between what we know is true, and what we wish were true. Can you relate this to your own experience or to the experience of someone you know or have read about? - 9. Joe uses profanity. Is this an indication that he is a "bad" boy? Why? Why not? . The first of the second - 10. Is there anything symbolic about the horses; the foreign language; the girl he never sees again? Is there special significance in the fact that Butler begged to be allowed to buy the horse, Gilford, and this is the horse that killed him? - 11. What is significant about the fact that Joe thought of the horse as he knelt by the body of his dead father? - 12. Compare Butler and son with the old man and boy in Hemingway's The Old Man and the Sea. #### VI. Evaluation - Can the student explain the purpose and interrelationship of the basic elements in this story? - 2. Can he name correctly the areas and types of conflict in the story? - 3. Can he demonstrate his ability to think logically? - 4. Can he write a description of a person with emphasis on personality traits? - 5. Can he relate the events in $\underline{\text{My 01d Man}}$ and give his idea of the in-depth significance of the story? - 6. Can he summarize the story giving the author's purpose? - 7. Can he demonstrate what he has learned about racing by writing a composition or conveying the information via whatever method of communication he uses? - 8. Does he show through action, attitude and theme writing that there has been a modification of his behavior in making judgments concerning other people? - 9. Can he give a brief biographical sketch of Hemingway? - 10. Can he write a paragraph of comparison and contrast? (Especially of the characters in $\underline{\text{The Old Man}}$ and $\underline{\text{the Sea}}$ and $\underline{\text{My Old Man}}$) - 11. Can he find instances of symbolic significance in the story? - 12. Will he get, when checked, a "yes" answer for 80-90% of the foregoing items? ## VII. Resource Materials - A. Films - 1. Black Beauty, FI - 2. Courage of Black Beauty, FI - 3. Dad and Me, KSP - 4. Day at the Races, A, FI 中國教育 - 5. Flicka, FI - 6. Florian, FI - 7. Gypsy Colt, FI - 8. National Velvet, FI - 9. Red Pony, The, FI - 10. Sad Horse, The, FI - 11. Set Up, The, FI - 12. Smoky, FI - 13. Stormy, FI - 14. Tennessee Champ, FI - B. Filmstrips - 1. Alcohol, SVE - 2. Modern Development of the American Short Story, SVE - 3. Puritan Ethic, The, WSP - 4. Who Am I, SVE #### C. Books 1. Buck, F.S., Horse Race Betting, New York: Areo, 1965. - 2. Goodall, D.M., Horses of the World, New York: Macmillan, 1966. - 3. Hemingway, Ernest, <u>The Old Man and the Sea</u>, New York: Charles Scribner's Sons, 1952. - 4. Howley, M.O., Horse in Myth and Legend, New York: Wehman, 1950. - 5. May, J., Horses: How They Came to Be, New York: Holiday, 1969. - 6. Mellin, J., Horses Across the Ages, New York: Dutton, 1960. - 7. Murphy, G., Horse Lover's Treasury, New York: Doubleday, 1968. - 8. Scullin, J.D., Horse Racing from A to Z, New York: Landau, 1961. - 9. Simpson, G.G., <u>Horses: The Story of the Horse Family in the Modern World and Through Six Million Years of History</u>, London: Oxford University Press, 1960. - 10. Steele, W., Horses, Bet and Win, New York: Wehman, 1952. - 11. Sutton, F., Horses of America, New York: Putnam, 1969. - 12. Turgener, I., Fathers and Sons, New York: Norton C. Norton, 1965. - D. Transparencies - 1. The Construction of a Short Story, SED ROSIE'S WALK CFD #566 A Captioned Film for Primary Level by Arrangement With Weston Woods Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 5 minutes Color #### I. Synopsis This is a beautifully illustrated film which follows Rosie, a hen, as she strolls across the yard with the sly fox following her. Rosie is not aware that the fox is behind her. Rosie goes around the pond, over the haystack and under the beehive. Each time the hen is within grasp of the fox, an obstacle prevents him from catching her. The fox is a sly but rather clumsy fellow who falls in the haystack and knocks over the beehive. Fortunately, Rosie arrives home safely in time for dinner. ## II. Recommended Use This film should be used at the primary level. It presents an excellent reinforcement of prepositional phrases. It could be used very effectively in Science and Language Arts programs. #### III. Purpose - A. General Objectives - 1. To reinforce farm vocabulary - 2. To illustrate nine prepositional phrases - 3. To develop the concept of sequence in the story - 4. To stimulate an interest in reading - To introduce the concept of one animal's dependency on another as a food source - B. Behavioral Objectives At the end of this film and related study the children will be able to: - 1. Name the animals. - 2. Draw pictures illustrating the prepositional phrases. - 3. Retell the story. - 4. Read supplementary books. - 5. Discuss the dependency of one animal on another as a food source. ## IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - 1. Bring a hen to class. - 2. Display books about the farm. - 3. Make a bulletin board using pictures of the prepositional phrases. - 4. Visit a taxidermist. - 5. Bring stuffed animals to class. - 6. Visit a zoo. - D. Vocabulary - 1. Idioms and Expressions for dinner Buzzz ... 2. Selected Vocabulary ## Nouns | farm | goat | pond | |-------|---------|----------| | walk | fox | haystack | | hen | bees | mill | | nest | tractor | fence | | house | yard | beehives | #### Verbs was fell catch followed ## Prepositional Phrases across the yard around the pond over the haystack past the mill through the fence under the beehives in the pond around the tree under the hen house # V. <u>Culminating Activities</u> - A. Dramatize the story. - B. Visit a poultry farm. - C. Construct a miniature farm. - D. Print prepositional phrases on sentence strips. - E. Display pictures of prepositional phrases. - F. Make a mural of the story. ## VI. Evaluation (0 - 1. Retell the story. - a. Use the miniature farm. - b. Use stick pictures.c. Arrange stick pictures in proper sequence. - 2. Match pictures of prepositional phrases with printed sentence strips. - 3. Where did Rosie Walk? - 4. What happened to the fox? - 5. Did the fox catch the hen? - 6. Name the animals you saw in the film? - 7. Did Rosie walk under the fence? - 8. Why did the fox want to catch the hen? ## VII. Resource Materials - A. Films - 1. Farm Animals, EBF - 2. Farm Babies and Their Mothers, FAC - 3. Mother Hen's Family, COR - 4. One Day on the Farm, COR - B. Filmstrips - 1. Chicken Little, UE - 2. Life on the Farm, EBE - 3. Farm Animals and Pets, SVE - 4. Little Red Hen, the, YAF - C. Books - 1. Berg, Jean, <u>The Little Red Hen</u>, Chicago: Follet, 1953. - D'Aulaire, Ingri and Edgar, <u>Don't Count Your Chicks</u>, New York: Doubleday, 1956. - 3. D'Aulaire, Ingri and Edgar, Animals Everywhere, New York: 1954. - 4. Hurd, Clement, Willy's Farm, New York: Harper, 1960. - 5. Hurd, Clement, The Day the Sun Danced, New York: Harper, 1965. - 6. Hutchins, Patricia, Rosie's Walk, New York: Macmillan Co., 1968. - 7. Ipcar, Dahlov, One Horse Farm, New York: Doubleday, 1950. - 8. Ipcar, Dahlov, I Like Animals, New York: Knopf, 1960. - 9. Ipcar, Dahlov, <u>Ten Big Farms</u>, New York: Knopf, 1958. - 10. Lenski, Lois, The Little Farm, New York: Walck, 1942. - 11. Podendorf, Illa, Animals and More Animals, Chicago: Children's - 12. Tenoen, Ruth, Come to the Farm, Chicago: Reilly and Lee, 1949. - 13. Tresselt, Alvin, Wake Up Farm, New York: Lothrop, 1955. #### D. Other Materials Farm and Ranch Animals, SVE (study prints - 18" x 13") NOTE TO TEACHER: Complete scripts for each film are an experimental idea. Captioned Films would appreciate your reactions to this sample script. Address your responses to: Dr. Howard M. Quigley, Director Educational Media Distribution Center 5034 Wisconsin Ave. N.W. Washington, D.C. 20016 #### ROSIE'S WALK والمتأريج والما And now Rosie's Walk. Rosie the hen went for a walk. Across the yard. Around the pond. Over the haystack. Past the mill. Through the fence. Under the beehives. (Buzzzzzzzzz) And was home for dinner. THE HUNTER CFD # 546 A Film* for Intermediate and Advanced Levels by Arrangement With Communico Media Services and Captioned Films · Bureau of Education for the Handicapped U.S. Office of Education Time: 15 minutes Color, no narration #### I. Synopsis A boy is given a B-B gun for his birthday. He runs outside and plays "Cowboys and Indians." He learns to aim and fire the gun. As the film continues, the mood changes. The boy begins to use his gun for hunting. He finally shoots a bird. Realizing that he has taken a life, he is overcome with grief. #### II. Recommended Use This film does not have captions. However, it could be used in the following
ways: - As the opening of discussion on why some wildlife species are threatened with extinction - 2. As a film about the nature of violence - 3. As a sensory awareness film - 4. As an introduction to a discussion of values - 5. As an assignment for students in <u>Language Arts</u> to view the film and then write a composition describing the boy's activities and moods. This film is recommended for intermediate and advanced students. ## III. <u>Purpose</u> - A. General Objectives - To develop an appreciation for the beauty and balance in nature - 2. To strike subtly against violence while it extols man's kinship with nature - 3. To realize that the willful and useless killing of our wildlife will soon lead to their extinction *Note: This film <u>is not</u> captioned. - 4. To cause pupils to think of their value placement - B. Behavioral Objectives At the end of the film and related study, the student will be able to: - Discuss why some wildlife species are threatened with extinction. - 2. Express how their feelings on violence toward nature was affected by the movie. - 3. List under what conditions wildlife species should be taken. ## IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - Discuss some of the many wildlife species that were once plentiful and are now extinct. - Have pupils cite examples where they have seen senseless acts of violence toward nature. - 3. Let the students discuss any situations they have had with taking the life of any wildlife species. - D. Vocabulary - 1. The teacher should select vocabulary that would be appropriate for her level and purposes. # V. <u>Culminating Activities</u> - A. Have the class begin with study on buffaloes of Early America. Learn how Indians depended on buffaloes for food, clothing and shelter. Learn how buffaloes were threatened with extinction and how our Federal Government took action to prevent the extinction of this species. - B. Have the students do some research on State and Federal laws that protect certain wildlife. - C. Help the students plan a project that will help maintain the balance of nature. Projects such as planting trees, cleaning up pollution in the air, water, and land may be very beneficial to all. # VI. <u>Evaluation</u> - 1. Where did you see the beauty of nature in the film? - 2. Where did you see violence being displayed in the film? J. J. J. - 3. Why do children like to play with guns? - 4. Why did the boy cry when he shot the bird? - 5. Why do men kill wildlife when they don't need the food? - 6. If you could change any part of this film, what part would you change? - 7. Name some wildlife that once lived, but are now extinct. - 8. If you could have told the boy in the film something before he shot the bird, what would you have told him? #### VII. Resource Materials - A. Films - 1. Birds In Your Backyard, CFD #533, Florida Ed. - 2. Drowning Bay, The, King Screen Prod. - 3. From the Face of the Earth, King Screen Prod. - 4. Harmony of Nature and Man, King Screen Prod. - B. Filmstrips - 1. Animals Helpful and Harmful, LA - 2. Deciduous Forest, WSP - 3. Ecology at Work: The Case of the Bighorn Sheep, WSP - 4. Environmental Awareness, LA - 5. Environmental Value Conflict, WSP - 6. Saving What's Left, Eye Gate - 7. Stories of Animals Which Share an Environment, LA - 8. What is Ecology?, WSP - C. Books - 1. Cadbury, Community of Living Things, Creative, 1960. - 2. Disney, Walt, World of Nature, Western, 1965. - 3. Earle, Olive, Strange Companions In Nature, Morrow, 1966. - 4. Fenton, Carroll, Animals That Help Us, Putnam, 1959. - 5. McClung, John, Vulcan: The Story of A Bald Eagle, Morrow, 1955. - 6. McClung, John, Whooping Crane, Morrow, 1959. - 7. McClung, John, Shag, Last of Plains Buffalo, Morrow, 1960. - 8. Pearson, Wanda, The American Buffalo, Steck, 1961. - 9. Ravielle, Anthony, Rise & Fall of the Dinosaurs, Parents, 1963. The second of the second of the second The second of the second of the second of The first of the section of the party are the section of secti the second of th Books and the Artist of A The state of s $\mathcal{B}_{\mathcal{A}}(t) = \mathbf{a}_{t} = \left(\left(\mathbf{a}_{t}^{(t)} - \mathbf{a}_{t}^{(t)} \right) \right) + \mathbf{a}_{t}^{(t)}$ () - D. Transparencies - Environment and Pollution Education, LA (includes set on wildlife extinction) - E. Study Prints - Baby Animals of the Wild, LA (Eight 13" x 16" color prints) - 2. Our Ecology, LA THE LOTTERY CFD #554 A Captioned Film for Advanced Levels by Arrangement With Encyclopedia Britannica Educational Corporation Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education 1. 1. 1. 1. 1. 1. 1. 1. Time: 18 minutes Black and White #### I. <u>Synopsis</u> This film shows the senseless and often brutal way human beings hang on to customs and tradition. The action takes place in a small town where once each year a lottery is held. A group of decent, ordinary families gather on a June morning to perform this customary ritual. The matter-of-fact way in which the ceremony is conducted accentuates its senselessness and brutality. In the film the heads of families draw lots first. If a man draws the lot with the black spot on it, slips are put back in for each member of his family. Then he returns the slip containing the black spot. A second drawing takes place to determine which member of the family will be stoned. ## I.I. Recommended Use This film is designed for use with the advanced level students. It could be adapted for use with intermediate level students. The story is included in many college level texts. #### III. Purpose - A. General Objectives - 1. To motivate the student so he will ask questions about tradition. - To stimulate the student to observe and gather evidence of man's inhumanity to man; to aid in the growth of understanding and judgment. - To lead students to question why a certain custom and/or tradition exists; to weigh the good and bad ramifications and determine whether such a custom or tradition is worthy of continuation. - To develop an awareness of what it's like to be a human in a universe that is sometimes hostile, sometimes friendly. - B. Behavioral Objectives At the end of this film and related study the students will be able to: 1. Write a brief synopsis of the surface story. - Write a paragraph(s) explaining the in-depth significance of the story. - List symbols found in the story and give the universal meaning. - List symbolic situations and explain one's personal interpretation. - 5. List marginal references pertaining to outmoded customs and traditions. - Distinguish between the terms irony, satire, symbolism, allegory, fable. - 7. Explain the law of probability. - 8. Compare the actions of the people in <u>The Lottery</u> with that of the people in <u>A Fiddler on the Roof</u>; in <u>Purlie Victorious</u>; in <u>The Mending Wall</u>. - 9. Compare existing traditions and customs that may be senseless with that of $\underline{\text{The Lottery}}.$ - 10. List customs and traditions that should continue and give supportive evidence. - 11. Debate why a certain custom should or should not continue. - 12. Define the term "scapegoat" and, if possible, give an example of one. ## IV. Preparation - A: Preview - B. Select own objectives - C. Motivation - 1. Make a bulletin board of gambling devices. - 2. Conduct a classroom lottery. Example: Sell chances on a cake (then return the students' money and serve the cake.) - 3. Discuss national lotteries designed to gain revenue for educational purposes. - (a) Discuss why it is legal to gamble in some places, illegal in others. - (b) Why some forms of gambling is accepted (raffles in churches.) Why other forms of gambling is not accepted (the "numbers" racket.) - 5. Use a box similar to that in The Lottery. Tell the students that grades in English will be distributed by means of a lottery. Each will draw a slip from the box. Whatever grade is on the slip will be their grade for the six weeks. (Make the students think you are serious. Note how many protest; how many eagerly accept; how many reluctantly accept this method.) 外工 - 6. Show color slides of Las Vegas; casinos in the Bahamas. - 7. Make a collection of pictures depicting what you consider a senseless custom. ## D. Vocabulary 1. Idioms and expressions T.V. dinners This'll do it. That should do it. came a-running nothing but trouble drawing take a chance (take their chances) start over a good sport that-a-girl up front head of families get this over with next ain't give up (giving up) take your time ## 2. Selected Vocabulary | <u>Nouns</u> | | en e | |--------------|-------------------|--| | scapegoat* | favoritism | Modifiers | | pest | duty | <u> </u> | | lottery | | <u>Adjectives</u> | | pack | postmaster | | | fair | chickweed | folded | | | | stewed | | probability* | law | | | prejudice | tradition* | | | irony | | <u>Adverbs</u> | | Verbs | Verbals | solemnly | | | <u>**C1 54 15</u> | 3010 | | swear | joking | | | perform | to choose | <u>P</u> article | | prescribed | | - - + | | dictated | | looked out | | appoint | • • | come on | | take | | | ^{*} Related words not used in the film. # V. <u>Culminating Activities</u> - A. (See Motivation) - B. General - 1. Show a film depicting certain ethnic customs. - a. <u>Fiddler on the Roof</u>, if possible. (Take class to see the film if it is showing at a nearby theater.) - b. Discuss custom that demanded oldest daughter must be wed before other girls could marry - 2. Discuss Amish customs. - a. They do not send boys to high school. - b. Girls do not go to school. - c. They do not own automobiles. - 3. Discuss prejudicial and discriminating customs that were in existence relating to Blacks. - a. Sitting in the rear of a bus - b. Sitting in the <u>front</u> car of a train - c. Not allowed to eat in restaurants - d. Drinking from a separate water fountain - e. Sitting in
separate "waiting" rooms - f. Sitting in the balcony at theaters - 4. (a) Make a booklet of marriage customs around the world.(b) Make up an original marriage ceremony. - 5. Discuss "our way of life;" "stay in your place." - Refer to Robert Frost's "Mending Wall" as a marginal reference on custom and tradition without a good reason for continuation. - 7. Discuss the symbolism in the story: - a. The black spot - b. The circular ring of people - c. The old man - d. Tessie who was very pleasant and happy until it was determined that she would be the victim; she never said, "stop this custom." She only said, "It isn't fair." when she happened to be the victim. - e. The black box - f. The stones - g. The children - 8. Relate the following true incidents and discuss in terms of custom, tradition and man's inhumanity to man. - a. A young white girl in South Africa had surgery on the adrenal glands. After surgery her skin turned black. She is no longer considered white and thus is subjected to the same senseless prejudice and discrimination that born-black South Africans suffer. Her mother's agony is not concerned with the unfair treatment. She wishes only that some miracle will make her daughter's skin white again. Said the mother, "I believe in white supremacy." (Jacksonville Journal, July 23, 1972) - b. A white man deliberately subjects himself to injections that will turn his skin black. He travels through the U.S. to see what it's like to be black and gathers data on the customs that relegate citizens to certain states and causes them to suffer from prejudice and discrimination because of pigmentation of the skin. - Make a collection of customs (a) based on superstition (b) handed down from generation to generation. - 10. Write a paragraph telling about one of your family customs or traditions that you like or dislike. - 11. Discuss the plausibility of the story. - a. Could it happen here today? - b. Could it have happened in early colonial times? - c. Could it have happened in ancient times? - List customs and traditions you consider ridiculous and/or inhumane. Explain why. - 13. Discuss various church rituals and their value. - C. Questions for Discussion - 1. What is a scapegoat? Who is the scapegoat in this story? - 2. Is this story plausible? - 3. What is the fundamental irony of the story? - 4. What is the significance of the fact that part of the ritual has been forgotten and the original box lost? - 5. Discuss varying attitudes toward the ritual: - a. Old Man Warner - c. Mrs. Hutchinson - b. Mr./Mrs. Adams d. The villagers in general - e. The children - 6. The story is an allegory. What is an allegory? - 7. What does the author say through this story about human nature and human society? - 8. Tessie was innocent of any crime. She was the scapegoat; the winner of the lottery. Does this fact make the stoning more or less horrible? - 9. Why do the people hold the lottery? Can it be traced back to Biblical times when a living sacrifice was made to God because the people believed they would then be blessed with a bountiful harvest? What did the old man say that may support this point of view? - 10. Discuss the following topics found in the lottery as it relates to our present day society: - a. violence - c. custom and tradition - b. capital punishment - d. scapegoats and innocent victims of circumstances - 11. What do you think the author wants us to think of now that the story is over? ## VI. Evaluation - Can the student write (relate) the events as they happen? (surface value) - 2. Can he write his own interpretation of the significance of the story? - 3. Can he list and interpret universal symbols found in the story? - 4. Can he list at least five marginal references? - 5. Can he define: irony, symbolism, allegory, plausible, law of probability, scapegoat? - 6. Can he list gambling devices? Can he differentiate between harmful gambling and that with less harmful consequences? - 7. Can he write why a certain custom or tradition should be stopped (or continued) and support his contention with evidence or logical thinking? - 8. Can he discuss with supportive evidence what he thinks the author has portrayed about human nature and human society? - 9. Can he discuss group dynamics as it pertains to a group accepting the dictates of one or more people? - 10. Can he write an analysis from a philosophical, psychological and/or metaphysical point of view? - 11. Can he write a brief biography of the author's life? Can he compare this author with Lorraine Hansberry, another short-lived writer? - 12. Can he get a plus(yes) measurement for at least 10 of the 12 evaluative items? # VII. Resource Materials - A. Films - 1. A Discussion of Shirley Jackson's "The Lottery," EBE - 2. Archaeology and the Living Old Testament, Concordia Films - B. Filmstrips - 1. Daily Life in the Ancient World, IFC - 2. Living in Colonial America, IFC - C. Books - 1. Altizer, Thomas J., <u>Symbolism</u>, Englewood Cliffs, N.D.: Prentice Hall, 1962. - 2. Anderson, W.A., <u>Society It's Organization and Operation</u>, New York: D. Van Nostrand Co., Inc., 1964. - 3. Eichler, Lillian, <u>The Customs of Mankind</u>, Garden City, N.Y.: Doubleday, 1924. - 4. Hexter, J.H., <u>Traditions of the Western World</u>, Chicago: McNally, 1967. - 5. Jackson, Shirley, <u>Haunting of Hill House</u>, The New York: The Viking Press, 1959. - 6. Jackson, Shirley, <u>Road Through the Wall</u>, The, New York: The Viking Press, 1961. - 7. Jackson, Shirley, <u>We Have Always Lived in the Castle</u>, New York: The Viking Press, 1962. - 8. Jackson, Shirley, <u>Witchcraft of Salem Village</u>, New York: Random House, 1956. - 9. Murray, Margaret A., <u>The God of the Witches</u>, London: Oxford University, 1970. - 10. Ogburn, William Fielding, <u>Social Change</u>, Gloucester, Mass: P. Smith, 1965. - 11. Perrine, Laurence, <u>Story and Structure</u>, New York: Harcourt Brace and World, 1970. - 12. Smith, Susy, <u>A Supernatural Primer</u>, New York: Bell Publishers, J. 19. 11. Z IS FOR Z00 CFD #582 A Captioned Film for Preschool and Primary Levels by Arrangement With ACI Films, Inc. Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 9 minutes Color # I. <u>Synopsis</u> This film provides an excellent illustration of the following action verbs - walk, clean, eat, and play. Zoo animals are used in the film to demonstrate what each action verb means. # II. Recommended Use This film is designed for use with preschool and primary level students. It may be used as a part of the <u>Reading Readiness</u> program. # III. <u>Purpose</u> 0 #### A. General Objectives - To introduce new vocabulary related to the activities of animals in a zoo - 2. To encourage children to think of more words they can find in a zoo not shown in the film - To learn the names of some animals living in a zoo - 4. To emphasize some letters of the alphabet #### B. Behavioral Objectives - 1. Name six animals that live in a zoo. - Demonstrate all the verbs shown in the film (walk, clean, eat, and play). - 3. Repeat the letters of the alphabet covered in the film. - 4. Match a picture of an animal performing an action. - 5. Locate the following parts of an animal ear, eye, and tail. 1 3 G # IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - 1. Have the students prepare a bulletin board using pictures of their favorite animals and label what each animal is doing. - 2. Prepare large pictures of people performing the verbs covered in the film. - Have the pupils relate any experiences they have had with zoo animals. - 4. Place the letters of the alphabet around in the room for pupils to observe. #### D. Vocabulary 1. Idioms and Expressions look at at the end of half of a everyday cannot 2. Selected Vocabulary | zoo live happy | tive | |--|------| | animals waddle alphabet begins circle wiggle people wobble eye clean ear forget popcorn eat puppy play tail walk | | #### V. Culminating Activities - A. Arrange for the class to visit a zoo. - B. After visiting a zoo, have the class write a story about their visit to the zoo. - C. Have the class draw some pictures of what they saw at the zoo. - D. Make a model of a zoo for the classroom. # VI. Evaluation 1. What is kept in a zoo? - 2. Name six animals living at the zoo. - 3. Do animals at the zoo clean themselves everyday? - 4. What do you like to eat at the zoo? - 5. Let the children point at a given picture of an animal and point out the animal's eyes, ears, and tail. # VII. Resource Materials A. Films 0 - 1. Zoo Animals of Our Storybooks, COR - 2. Zoo Babies, COR - 3. Zoo Baby Animals, CFD #42, DePaul Ed., p.131 - 4. Zoo Families, CFD #201, Baxter Ed., p.169 - 5. Zoo, The, EBF - B. Filmstrips - 1. Animal Homes, PS - 2. Families in the Zoo, PS - 3. Learning About Zoo Animals (Series), LA - a. <u>Big Cats, Monkeys and Reptiles</u> - b. Birds - c. <u>Dolphins and Sea Lions</u> - d. Plant-eaters and Bears - e. <u>Underwater Animals</u> #### C. Books - 1. Blough, Glenn O. and Marjorie H. Campbell, When You Go To The Zoo, McGraw, 1955. - 2. Greene, Clara, I Want To Be A Zoo Keeper, Children's, 1957. - 3. Hader, Bertha and Elmer, Lost In The Zoo, Macmillan, 1951. - Humphreys, Dena, <u>Animals Every Child Should Know</u>, Grossets, 1951. - 5. Meeks, Dorothy R., Something New At The Zoo, Follet, 1957. # PHYSICAL EDUCATION C FUNDAMENTALS OF TRACK AND FIELD FOR GIRLS - PART I TRACK EVENTS CFD #571 A Captioned Film for Intermediate, Advanced, and College Levels by Arrangement With Aims Instructional Media Services, Inc. Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 22 minutes Color # I. Synopsis This film covers the track events in girls' competition--sprints, middle-distance and distance runs, hurdles and relays. It presents each
event in over-all performance, with general principles emphasized. Events are then broken down and analyzed, with technique and form highlighted at key points. Close angles, slow motion photography, and stop-frame action help to clearly delineate important factors. #### II. Recommended Use This film is recommended for intermediate, advanced, and college girls in <u>Physical Education</u>, and especially for girls participating in track events. # III. Purpose - A. General Objectives - 1. To emphasize form and technique in track events - 2. To stimulate interest in track events by encouraging the participation of younger girls - 3. To demonstrate how form and technique may be developed - 4. To demonstrate the skills of experienced athletes - B. Behavioral Objectives At the end of this film and related study the student will be able to: - Execute one of the following sprinting techniques according to her height: - a. Medium stance - b. Bunched stance - c. Elongated stance - 2. Demonstrate the proper exercising technique for track events. - 3. Acquire"pace judgement" in middle-distance races. - 4. Demonstrate the following forms for middle-distance races: - a. The long, relaxed stride - b. The controlled swinging of the arms - c. The erect head - d. Eyes focused 20 to 30 yards along the track - 5. List the techniques of good hurdling. - Demonstrate the difference between starting a sprint and starting a hurdle. - 7. Demonstrate the proper technique of jumping a hurdle. - Demonstrate different ways of passing and receiving the baton in relay races. # IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - Have the pupils take part in track events to determine their ability before instruction and practice. Keep a record of their performance to be used later in measuring progress. - Have students do research on the history of women in track, noting outstanding women in this sport. - 3. Do a bulletin board on track events. - Bring in copies of national and international track records to give the pupils an opportunity to see the accomplishments of professional athletes. #### D. Vocabulary 1. Idioms and Expressions a test of speed and strength starting blocks assumes starting position crouch start medium stance bunched stance elongated stance sprint stride reduces wind resistance lift and reach drills middle distance races long distance races body lean pace judgement running on pace long, relaxed stride the erect head eyes focused 20-30 yards along the track precise movements international rules 2. Selected Vocabulary dash sprint excitement parallels sprinters distance rear heel coordinate drills vigorous elbows stride graceful pace hurdling obstacles challenging courage steady extend teams strategy teamwork baton alternated grasp exchanged #### V. Culminating Activities - A. Students should measure their progress at the end of instruction and practice by comparing the scores they made initally with the scores they make on final evaluation. - B. Let the students work on changing distances in track events from the English system to the metric system, since most international events are measured in units of the meter. - C, Plan a track meet against another class or group. - D. Arrange for the class to visit a track meet. # VI. Evaluation - 1. Demonstrate, according to your height, the following techniques of sprinting: - a. Medium stance - b. Bunched stance - c. Elongated stance - 2. Demonstrate how to exercise for track events. - 3. How do you aquire "pace judgement" in the middle distance races? - 4. Demonstrate the following for middle-distance races: - a. Long relaxed stride - b. Proper arm swing - c. Proper head position - d. Proper eye focal points - 5. What are the proper techniques for jumping a hurdle? - 6. What are several ways to pass a baton? - 7. What are several ways to receive a baton? # VII. Resource Materials - A. Films - 1. Bud Wilkinson Instructional Track Film, SF 151 - 2. Fundamentals of Track and Field, EBF - 3. Hold High the Torch, AF - 4. Sprinting, UWF - 5. Track and Field for Girls and Women, (3reels) TAS - B. Filmstrips - 1. Beginning Track and Field, (5 filmstrips), AI - C. Books - American Association for Health, Physical Education, and Recreation, Official Softball-Track and Field Guide, [Division for Girls' and Women's Sports], Washington. - 2. Athletic Institute, The, How to Improve Your Track and Field Girls', Chicago. - Brensnahan, George T., W. W. Tuttle, and Francis X. Cretzmeyer, <u>Track and Field Athletics</u>, 5th edition, St. Louis: C.V. Mosby Co., 1960. - 4. Canham, Don and Tyler Micoleau, Field Techniques Illustrated, New York: Ronald Press, 1952. - 5. Canham, Don and Tyler Micoleau, <u>Track Techniques Illustrated</u>, New York: Ronald Press, 1952. - 6. Doherty, J. Kenneth, Modern Track and Field, New York: Printice-Hall, Inc., 1953. - Gauthier, George E., and George E. Haney, <u>Fundamentals of Track and Field Athletics</u>, Minneapolis: Burgess Publishing Co., 1951. - 8. Kinzle, Donn, <u>Practical Track Athletics</u>, New York: Ronald Press, 1957. - 9. National Collegiate Athletic Bureau, Official NCAA Track and Field Guide, New York: 1960. # D. Loops - 1. <u>Discus</u>, EA - 2. High Jump, EA - 3. Javelin, EA - 4. Long Jump, EA - 5. Middle Distance and Steeplechase, EA - 6. Relays, EA - 7. Shot Put, EA - 8, Sprints, EA - 9. Triple Jump, EA - 10. Womens Track and Field (series), Valiant Shot-put, 2751 Discus, 2752 Javelin, 2753 Hurdles, 2754 Sprint starts, 2755 Long Jump, 2756 High Jump, 2757 Relay Baton Passing, 2758 # E. Prints 0 (1. Track and Field Events for Women, DBS C # FUNDAMENTALS OF TRACK AND FIELD FOR GIRLS - Part II FIELD EVENTS CFD #570 A Captioned Film for Intermediate, Advanced, and College Levels by Arrangement With Aims Instructional Media Services, Inc. Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 22 minutes Color #### I. Synopsis The second film in this two-part series covers the field events in girls' competition - the jumps: long jump, standing broad jump, and high jump; and the throws: softball and basketball throws, discus, shot-put, and javelin. Each event is presented distinctly in overall performance, with general principles emphasized. Events are then broken down and analyzed, with technique and form highlighted at key points. Close angles, slow motion photography, and stop-frame action help to vividly delineate important factors. #### II. Recommended Use This film is recommended for $\underline{\text{Physical Education}}$ classes studying girls' field events. # III. Purpose - A. General Objectives - 1. To stress form and technique in field events - To arouse interest in field events by encouraging the participation of younger girls - 3. To show how form and technique may be developed - 4. To illustrate the perfection of skilled athletes - B. Behavioral Objectives At the end of this film and related study the student will be able to: - Demonstrate correct techniques for the development of proper form in field events. - Outline factors that can cause a player to be disqualified from an event. - Explain why putting the shot requires strength, speed, and coordination. 23.00 - 4. Tell why it is better to push the shot-put from the shoulder, rather than throwing it. - Explain how a strong throwing arm, strong legs, good coordination, and a strong upper body contribute to a successful javelin throw. - 6. Explain terms used in field events as well as in tract events. # IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - Bring pictures of spears to show that the javelin is similar to the spear of the ancient days and is thrown much in the same manner. - Bring a copy of the World's Almanac in which statistics of women's field events are recorded. - 3. Make a bulletin board on field events. # D. Vocabulary 1. Idioms and Expressions seeks height and distance at the end of a sprint length of the approach may vary reaches top speed the foot rocks forward to the toes Let's view the take-off flight and landing. backward and forward forward and upward crouch position a 30 degree angle a 45 degree angle lay-out position twist and ship 1 3/4 hop basic skill palm down centrifugal force step and throw delivery clockwise swing sense of timing 1 3/4 spin mighty heave slow motion sweeps into a rapid spin beautifully simple take lots of practice expert discus thrower gliding action Finnish athletes to the rear over her shoulder the tail of the javelin the front tip of the javelin good timing individual field events challenging and exciting competition achieving high goals of personal development willing to pay the price Practice makes perfect. #### 2. Selected Vocabulary long jump height distance sprint relaxes concentrates tuck 1 1/2 hitch kick body momentum stride high jump belly roll coordination running jump cross bar straddle jarring strength palm softball discus scratch line overhead sidearm diameter balance speed shot-put lever rear leg upper trunk non-jumping leg flexed javelin pentathlon grip grip index finger diagonally finesse # V. Culminating Activities - A. Ask the girls to make reports about the Olympic Games. - B. Ask the students to make reports on the history of the discus throw; shot-put; javelin throw; broad jump. - C. Have the class do research in connection with the development of "International Games for the Deaf." - D. Arrange for your track group to meet other schools and also, to observe field events at tother schools. - E. Plan intramural field events at your school. Post the lists of the results. #### VI. Evaluation - Which do you think is better, the "American Hop Style" or the "Finnish Cross Step"? Tell why you think so. - 2. What are the correct techniques for the following? - a. The long jump - b. The standing broad jump - c. The high jump - d. The softball throw - e. The discus throw - f. The shot-put - g. The javelin throw - 3. What
are requisites for the javelin throw? The discus throw? - 4. List the similarities and differences of form in the discus throw and the shot-put. - 5. Which of the throwing events in the film appeals most to you? Tell why? - 6. Explain the expression, "Practice makes perfect." # VII. Resource Materials - A. Films - 1. Bud Wilkinson Instructional Track Film, SF - 2. Fundamentals of Track and Field, EBF - 3. Hold High the Torch, AF - 4. Sprinting, UWF - 5. Track and Field for Girls and Women, (3 reels) TAS - B. Filmstrips - 1. Beginning Track and Field (5 filmstrips), AI - C. Books - American Association for Health, Physical Education, and Recreation, Official Soft-ball - Track and Field Guide, (Division for Girls' and Women's Sports), Washington. - 2. Athletic Institute, The, <u>How To Imporve Your Track and Field Girls'</u>, Chicago. - Brensnahan, George T., W.W. Tuttle, and Francis X. Cretzmeyer. <u>Track and Field Athletics</u>, 5th Ed., St. Louis: C.V. Mosby Co., 1960. - 4. Canham, Don and Tyler Micoleau, <u>Field Techniques Illustrated</u>, New York: Ronald Press, 1952. - 5. Canham, Don and Tyler Micoleau, <u>Track Techniques Illustrated</u>, New York: Ronald Press, 1952. - 6. Doherty, J. Kenneth, <u>Modern Track and Field</u>, New York: Prentice-Hall, Inc., 1953. - 7. Gauthier, George E., and George E. Haney, <u>Fundamentals of Track and Field Athletics</u>, Minneapolis: Burgess Publishing Co., 1951. - 8. Kinzle, Donn, <u>Practical Track Athletics</u>, New York: Ronald Press, 1957. - 9. National Collegiate Athletic Bureau, <u>Official NCAA Track and Field Guide</u>, New York: 1960. - D. Loops - 1. <u>Discus</u>, EA - 2. <u>High Jump</u>, EA - 3. <u>Javelin</u>, EA - 4. Long Jump, EA - 5. Middle Distance and Steeplechase, EA - 6. <u>Relays</u>, EA - 7. Shot Put, EA - 8. Sprints, EA - 9. <u>Triple Jump</u>, EA - 10. Womens Track and Field (Series), Valiant | Shot-Put | 2751 | |---------------------|------| | Discus | 2752 | | Javelin | 2753 | | durdles | 2754 | | Sprint Starts | 2755 | | Long Jump | 2756 | | High Jump | 2757 | | Relay Baton Passing | 2758 | # E. Prints 1. Track and Field Events for Women, DBS VOLLEYBALL FOR BOYS CFD #575 A Captioned Film for Intermediate and Advanced Levels by Arrangement With Coronet Films Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 13 1/2 minutes Color #### I. Synopsis This film provides an exciting in-depth study of individual and team skills of volleyball. Freeze frames and slow motion photography emphasize serving, passing, setting-up, spiking and team coordination. # II. Recommended Use. This film is recommended for intermediate and advanced students in Physical Education where volleyball is being introduced. #### III. Purpose - A. General Objectives - 1. To aquaint pupils with the rules of volleyball - 2. To make students aware of the dimensions of a volleyball court, and the names and positions of volleyball players - To develop skills in the execution of the serve, set-up, pass and spike - 4. To know that team coordination is the key to successful competition - B. Behavioral Objectives At the end of this film and related study the student will be able to: - 1. List the standard dimensions of a volleyball court. - List the names of the players and positions on a volleyball team. - 3. Execute a good spike. - 4. Execute a good serve. - 5. Execute a good set-up for a pass. - 6. Discuss the rules for scoring in volleyball. - 7. Tell how to defend against a spike. - Relate how each team member is dependent on the other for success in the game. # IV. Preparation - A. Preview - Select own objectives - Motivation С. - Discuss the importance of aquiring team skills in order to compete successfully and enjoy the game. - 2. Do a bulletin board on volleyball. - 3. Emphasize that volleyball provides an excellent means of physical fitness for persons of any age. - Relate that volleyball is one game that can provide a good co-educational activity. #### Vocabulary 1. Idioms and Expressions just for fun rotates clockwise three-man return system back and forth open-hand serve increase the speed of the ball heel-of-hand serve a "floater" effect overhand serve set-up man work together hard to control doesn't matter lose balance result of teamwork a blocked spike twice in a row point out in slow motion bending your fingers "knuckle-ball" ball-handling overhand pass underhand pass one-handed pass set-up a good angle spiking power the center line basic skills () # 2. Selected Vocabulary #### Nouns professionals volleyball net trophies court forwards backs serve spin fist pass spiker elbows dig #### Verbs serving receiving passing spiking cross rotates control returned strikes score clasped spike increase smash cross #### Adjectives standard illegal legal #### Adverbs directly naturally # V. Culminating Activities - A. Make a model of a volleyball court and discuss possible offensive and defensive moves of the game. - B. Demonstrate volleyball skills for other classes in the school. - C. Let the pupils play a volleyball game among themselves or against another class or group. # VI. Evaluation - 1. How long is a standard volleyball court? - How wide is a standard volleyball court? - 3. Name the positions on a volleyball team. - 4. How many players are on a team in volleyball? - 5. Explain the serve. - 6. Demonstrate a technique for a good serve. - 7. Demonstrate the technique for a good pass. - 8. Demonstrate the technique for a good set-up. - 9. Demonstrate the technique for a good spike. - 10. How can you defend against a spike? # VII. Resource Materials - A. Films - 1. Fun Playing Volleyball, FISH - 2. Fundamentals of Volleyball, ALAP - 3. Practice Makes Perfect, ALAP - 4. Volleyball Skills, ALAP - 5. Volleyball: Skills and Practice, CFD #576, Florida Edition #### B. Books - American Association for Health, Physical Education, and Recreation, <u>Official Volleyball Guide</u>. - American Association for Health, Physical Education, and Recreation, <u>Physical Education for High School Students</u>, 1964. - 3. Emery, Curtis R., Modern Volleyball, MacMillan Co., 1953. - 4. Lavega, Robert E., Volleyball, Ronald Press, 1960. - 5. The Athletic Institute, How to Improve Your Volleyball. - Trotter, B.J., <u>Volleyball for Girls and Women</u>, Ronald Press, 1965. #### C. Loops - 1. Overhand Serve, FA - 2. Overhand Volley, FA - 3. Net Volley, FA - 4. The Spike, FA - 5. Underhand Serve, FA - 6. Underhand Volley, FA - 7. Volleying in Different Ways, EA NOTE TO TEACHER: Complete scripts for each film are an experimental idea. Captioned Films would appreciate your reactions to this sample script. Address your responses to: Dr. Howard M. Quigley, Director Educational Media Distribution Center 5034 Wisconsin Ave. N.W. Washington, D.C. 20016 # VOLLEYBALL: SKILLS AND PRACTICE People of all ages play volleyball. It is played at the beach. It is played at school. In fact, volleyball can be played almost anywhere. If you learn the basic skills, volleyball is fun to play. To perform the <u>underhand serve</u> swing back the right arm, then forward. Hit the <u>lower part of the ball</u> with the <u>clenched fist</u>. <u>Back swing</u>, <u>hit</u>, and <u>follow through</u>. After the serve, raise both arms. Then, you are ready to hit the ball when it returns. Now in slow motion back swing, hit, and follow through. Serving at a backboard will improve your serving skill. The black line is the same height as a volleyball net. In the <u>overhand serve</u> the fist is clenched again. As the ball is tossed into the air, the arm swings overhead. Toss, swing, and hit. You can see the <u>toss</u>, <u>swing</u>, and <u>hit</u> in slow motion. Again, practice makes perfect. Or almost perfect! To perform the <u>underhand volley</u> or <u>dig</u>, hold both hands together and swing up to meet the ball. Watch the ball, step, and swing. You watch, step toward the ball, and swing. This <u>drill</u> improves the <u>underhand volley</u> or <u>dig</u>. This drill is good practice. To perform the <u>overhand pass</u>, <u>pass</u>, or <u>set shot</u> hold the arms up with the fingers slightly bent. As the ball approaches, you <u>thrust out</u> and <u>up</u> let the ball spring from your fingertips. <u>Watch the ball and thrust</u>. Watch the ball and thrust. Now, watch and thrust in slow motion. This drill is good practice for skill and accuracy. If the ball hits the net, you can still play it. You hit the ball with the <u>underhand volley</u> or <u>net volley</u>. The net volley takes good timing and concentration. The <u>spike</u> or <u>overhand smash</u> is a valuable skill. The clenched fingers form an open fist. The ball is hit near the top. As the ball is passed, jump, <u>turn</u>, and <u>hit</u>. You must time your jump. Your hand must meet the ball above the net. Do not touch the net with any part of your body. We can see the <u>jump</u>, <u>turn</u>, and <u>hit</u> in slow motion. These players have demonstrated the <u>underhand serve</u>, the <u>overhand volley</u>, the <u>overhand volley</u>, the <u>net volley</u>, and the <u>spike</u>. Learning these skills makes volleyball fun to play. VOLLEYBALL: SKILLS AND PRACTICE CFD #576 A Captioned Film for Intermediate and Advanced Levels by Arrangement With Film Associates of California Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 12 minutes Color #### I. Synopsis Volleyball is a team sport that can be played at school, at the beach, or almost anywhere. Learning the specific skills of the game, as governed by the most up-to-date rules, requires patience, and practice. In normal speed action, as well as slow motion, this film shows six specific skills and explains the proper techniques to perfect each skill. At the end of each skill lesson, a practice period is shown in which the interplay between the team members is stressed. #### II. Recommended Use This
film is recommended for intermediate and advanced students in <u>Physical Education</u>. It can be used as an introduction to volley-ball and also can be used as a guide in teaching the basic skills of the game. # III. Purpose - A. General Objectives - 1. To introduce the basic skills of volleyball - 2. To realize that volleyball is an active sport - To realize the need to learn the basic skills in order to enjoy the game - B. Behavioral Objectives At the end of this film and related study the student will be able to: - Relate the necessity of acquiring the specific skills of volleyball. - 2. Demonstrate the following specific skills: - a. Underhand volley - b. Overhand volley - c. Spike - d. Net volley - e. Overhand serve - f. Underhand serve - Demonstrate how a group can function as a team when all the members know the basic skills. # IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - Question the pupils as to their likes and dislikes of team sports, especially volleyball. - 2. Do a bulletin board on the skills you will teach. - 3. Have the pupils do a report on the history of volleyball. - 4. Have a physical education teacher discuss the importance of team efforts and sportsmanship, also, how volleyball will help in developing the body and mind. #### D. Vocabulary 1. Idioms and Expressions people of all ages underhand serve back swing in slow motion underhand volley overhand pass net volley clenched fingers almost everywhere clenched fist follow through overhand serve swing up thrust out and up overhand smash or spike 2. Selected Vocabulary #### Nouns volleyball skills part serve backboard black line height net practice drill accuracy timing concentration #### <u>Verbs</u> perform swing raise serving improve tossed thrust time demonstrated # **Adjectives** basic lower #### <u>Adverbs</u> back forward # V. Culminating Activities - A. Have each pupil practice the six basic skills. - B. Plan a volleyball skills demonstration for the other classes in the school. - C. Let the pupils play a volleyball game among themselves or against another class or group. #### VI. Evaluation - 1. Demonstrate the following skills: - a. Underhand serve - b. Overhand serve - c. Underhand volley - d. Overhand volley - e. Net volley - f. Spike - Explain why it is necessary to know the specific skills of volleyball. - Explain how a group can play as a team when all the members know the basic skills of the game. - 4. Do you think you would enjoy playing volleyball if you did not know any skills? #### VII. Resource Materials A. Films (- 1. Fun Playing Volleyball, FISH - 2. Fundamentals of Volleyball, ALAP - 3. Practice Makes Perfect, ALAP - 4. Volleyball Skills, ALAP - B. Books - 1. American Association for Health, Physical Education, and Recreation, Official Volleyball Guide. - American Association for Health, Physical Education, and Recreation, <u>Physical Education for High School Students</u>, 1964. - Emery, Curtis R., Modern Volleyball, MacMillan Co., 1953. - 4. Lavega, Robert E. Volleyball, Ronald Press, 1960. - 5. The Athletic Institute, How to Improve Your Volleyball. - Trotter, B.J., <u>Volleyball for Girls and Women</u>, Ronald Press, 1965. # C. Loops - 1. Overhand Serve, FA - 2. Overhand Volley, FA - 3. Net Volley, FA - 4. The Spike, FA - 5. <u>Underhand Serve</u>, FA - 6. <u>Underhand Volley</u>, FA - 7. Volleying in Different Ways, EALING # SCIENCE #### ANIMALS HATCHED FROM EGGS CFD #531 A Captioned Film for Primary and Intermediate Levels by Arrangement With Coronet Instructional Films Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 11 minutes · Color #### I. Synopsis This film introduces children to the idea of reproduction in animals. It shows how birds, reptiles, amphibians, fish, insects and certain mammals hatch from eggs. The film explains and illustrates the differences in baby and adult animals. #### II. Recommended Use This film should be used at the primary and intermediate levels. The content could be used with <u>Science</u> units on birds, reptiles, fish and insects. It could also be used in <u>Language Arts</u> programs. # III. <u>Purpose</u> - A. General Objectives - 1. To introduce and reinforce vocabulary related to reproduction - 2. To illustrate and discuss animals hatched from eggs - To explain the differences in appearance of the baby and adult animals - 4. To differentiate the varieties of eggs - 5. To stimulate an interest in animals through reading - B. Behavioral Objectives At the end of this film and related study, the children will be able to: - 1. Tell which animal lays eggs. (male or female) - 2. Tell how an egg is fertilized. - 3. Tell what the baby eats while its inside the egg. - 4. Tell how the baby gets out of the egg. - 5. Tell about the different kinds of eggs. - 6. Describe the baby animals that look different from their parents. - 7. Read supplementary books. # IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - Bring an incubator to class. Have the children observe and record time, temperature and changes during the egg incubation period. - 2. Make a bulletin board with pictures comparing the differences in babies and adult animals. - 3. Visit the school library. Assign a specific area to individuals or small groups of children. Have the children find books on birds, reptiles, fish, insects, and amphibians. Keep the books available for reference and leisure reading. - 4. Bring some cocoons to class and watch the emergence of the insects. - Bring a raft of frog eggs to class and have the children keep a record of the changes which they observe. # D. Vocabulary 1. Idioms and Expressions you can buy here are does not sit don't look like only the queen bee it looks like come from eggs look like their parents Do you have ...? 2. Selected Vocabulary #### Nouns eggs store chicken rooster robins sea gulls meadowlarks plovers sandpipers ostriches female male yolk geese snakes lizards turtles parents salamander bees insects beehives honeycomb mosquitoes moths flies boll weevils walking sticks bushes platypus Australia spots garbage plants # Verbs/Verbals lay lays laid fertilizes will grow hatch hatched buy eats lives sit to cook # Adjectives 0 grocery queen scrambled cotton fuzzy grown-up light colored soft adult pet salamander #### Prepositional Phrases at a grocery store on water in trees from eggs under water on garbage in cotton plants on bushes or trees in their beehives in the honeycomb # **Culminating Activities** - Visit a pet shop, a natural history or science museum, a nearby pond or lake, a farmer who has a bee colony or a hatchery. - Make illustrated growth charts of birds, fish, reptiles, insects and amphibians. - C. Write chart stories which emphasize - 1. The differences in eggs. - The differences in baby and adult animals. - Collect pictures and make a scrapbook. - E. Have the children write compositions. - F. Have the children illustrate their compositions. #### VI. <u>Evaluation</u> - 1. What animal lays the eggs? - Does the male animal lay the eggs? - How is an egg fertilized? - 4. What does the baby eat while it's inside the egg? - 5. How does the baby get out of the egg? - How is the baby mosquito different from its parents? - Describe the eggs of turtles, ants, grasshoppers, meadowlarks and sea gulls. - 8. What color are robin's eggs? - Do frogs and bees lay their eggs in the same place? Where? - Where do mosquitos, moths, boll weevils and walking sticks 10. lay their eggs? - 11. Does a baby fly look the same as a grown-up fly? - 12. How many books did you find about animals hatched from eggs? Where could we find more books? - 13. How did the baby moth change? - 14. Describe the differences between the eggs of an ostrich and a sandpiper. # VII. Resource Materials - A. Films - 1. Amphibians-Frogs, Toads and Salamanders, CFD #86, Berkeley Ed., p.169 - 2. Animals Grow Up, EBF - 3. Animals in Spring, CFD #90, Berkeley Ed., p.11 - 4. Animals_in Summer, CFD #91, Berkeley Ed., p.16 - 5. Eggs to Chickens, CFD #232, Baxter Ed., p.191 - 6. Farm Babies and Their Mothers, CFD # 122, Berkeley Ed., p.65 - 7. Life Cycle of the Duck, BF - 8. Life Story of a Toad, EBF - 9. Mother Hens Family, COR - The Ugly Duckling, CFD #35, DePaul Ed., p.119 - 11. Three Little Kittens, CFD #183, Berkeley Ed., p.126 - B. Filmstrips - 1. Animals Growing Up, EBF - 2. Animal Babies, SVE - 3. Backyard Insects, SVE - 4. Bird and Animal Babies, SVE - 5. Farmyard Babies, COR - 6. Finding Out How Animals Grow, SVE - 7. Learning About Amphibians, EBF - 8. Let's Explore the Field, SVE - 9. Mr. and Mrs. Robin and Their Springtime Family, SVE - 10. Mr. and Mrs. Mallard and Their Family, SVE - 11. Poultry on the Farm, EBF - 12. Reptiles, SVE - 13. Reptiles and Amphibians, EBF - 14. Visit to the Zoo, A, SVE #### C. Books - Aiken, Conrad, <u>Cats and Bats and Things With Wings</u>, New York: Atheneum, 1965. - Bevan, Michael, <u>The Book of Reptiles and Amphibians</u>, New York: Garden City Books, 1956. - Blough, Glenn, Who Lives in This Meadow?, New York: McGraw-Hill, 1961. - 4. Bridges, William, Zoo Babies, New York: Morrow, 1953. - 5. Collier, Ethel, <u>I Know a Farm</u>, New York: W. R. Scott, 1960. - Conklin, Gladys, When Insects are Babies, New York: Holiday, 1969. - 7. Davis, Daphne, <u>The Baby Animal Book</u>, New York: Golden Press, 1953. - 8. Doering, Harold, A Bee is Born, New York: Sterling, 1962. - 9. Gans, Roma, It's Nesting Time, New York: Crowell, 1964. - 10. Gans, Roma, Birds Eat and Eat, New York: Crowell, 1963. - 11. Gergely, Tibor, <u>Five Hundred Animals From A to Z</u>, New York: American Heritage, 1970. - Jackson, Kathryn and Byron, <u>Animal Babies</u>, New York: Simon and Schuster, 1947. - Levine, Milton and Selegmann, Jean, <u>A Baby is Born</u>, New York: H.W. Wilson, 1966. - 14. Podendorf, Illa, <u>The True Book of Animal Babies</u>, New York: Simon and Schuster, 1947. - Podendorf, Illa,
<u>Animals and More Animals</u>, Chicago: Children Press, 1970. - Sim and Smith, <u>Reptiles and Amphibians</u>, New York: Golden Press, 1956. - 17. Selsam, Millicent, All About Eggs, New York: Scott, 1952. - Selsam, Millicent, <u>All Kinds of Babies</u>, New York: Four Winds, 1969. - Shapp, Charles, <u>Let's Find Out About Snakes</u>, New York: Watts, 1968. - Steward, Bertie and Brooks, <u>Turtles</u>, New York: Golden Press, 1962. - D. Transparencies - Class Amphibia, #75W0500, REC (frog, salamander and mud puppy) - Class Insecta, #75W0500, REC (mantis, bug, beetle, and fly) - 3. Class Mammalia, #75W0500, REC (platypys, opossum, dog) - 4. <u>Class Reptilia</u>, #75W0500, REC (turtle, lizard, snake, alligator) - E. Other Material - 1. Pictures - a. Common Birds, SVE - 2. 8mm Film Loops - a. Tadpoles I, REC (hatching through leg growth) - 3. Slides - a. <u>Common Insects</u> -UE (10 slides) b. <u>The Bee</u> - UE (15 slides) BIRDS IN YOUR BACKYARD CFD #533 A Captioned Film for Primary and Intermediate Levels by Arrangement With Arthur Barr Productions Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 11 minutes Color #### I. Synopsis This film is about two boys who build a feeding tray to attract more birds to their backyard. They fill a tray with food and clean and fill a bird bath with water. They hang a special feeder for hummingbirds and orioles. They observe the birds, using a library book for aid in identification. Birds identified in the film are the mockingbird, mourning dove, house finch, blue jay, oriole, English sparrow, hummingbird and flicker. # II. Recommended Use The film may be used in <u>Science</u>. It may be used as a motivational film leading to more in depth study of birds in a Biology related unit. It is a good subject area for teaching the development of a paragraph by detail. It may be correlated with <u>Math</u>. # III. <u>Purpose</u> - A. General Objectives - 1. To emphasize activities and attitudes which will encourage bird study in any locality - B. Behavioral Objectives At the end of this film and related study the student will be able to: - 1. Build a bird feeder. - 2. Build a bird house. - 3. Identify different types of bird houses according to the type of bird that usually lives in them. - 4. Identify different kinds of birds, especially the following: mockingbird house finch blue jay mourning dove English sparrow oriole hummingbird flicker cardinal robin - 5. Identify at least 5 different birds' nests. - 6. Tell or write correctly about the nesting habits of birds (at least 10); classify. Tell how a certain bird builds its nest. - 7. Demonstrate his knowledge of harmful and helpful birds by writing a two or four paragraph composition on the subject giving correct information. - 8. Identify classes of birds by beak; by wing; by eggs. - 9. Fill a feeding tray with the proper food for birds; fill a hummingbird feeder with sugar water; keep a bird bath clean and full of water. - 10. Attract birds to his backyard. # IV. Preparation - A. Preview - B. Select own objectives - . C. Motivation - 1. Make a bulletin board display using birds as the theme. - Have a special collection of books about birds available in the classroom. (A special display is advisable.) - Take a walk around the campus. Check ability to identify birds seen. - 4. If abandoned nests have been collected, make a display. - 5. Check in the books for sizes and colors of eggs. - 6. Bring binoculars to school so students can observe the birds. - 7. Ask students to make a list of birds they have seen in their backyard. If they do not know the names, ask them to discribe the birds. Tell them you will now show them a film that will help them attract more birds to their backyard. # D. Vocabulary 1. Idioms and Expressions parent bird depend on you cute work together feeding tray a piece of 2. Selected Vocabulary #### Nouns rim fruit throat parent breast backyard male tray female library treat family pole coloring feeder finch dove jay mockingbird oriole sparrow hummingbird flicker ERIC Verbs observed protect left fill borrowed have watched Modifiers - Adjectives shallow greedy fresh smooth special different ready mourning enough interesting flat blue house(in house finch) Adverbs sometimes peacefully <u>Particle</u> fall off # V. Culminating Activities #### A. General - 1. Take students on a field trip to a bird sanctuary. - 2. Invite a resource person, a bird watcher, to come to the class-room to show slides and pictures. - 3. Give students pictures of birds to color. Allow those who can and/or wish to do so to draw pictures of birds. - 4. Get the cooperation of the woodworking department so students can build birdhouses. - 5. Get permission from the administration to make window "feeders." - 6. Research. Find out which bird is your state bird. - 7. Seasonal activities: Fall - Observe bird migration. Spring - Observe bird nest building activities. Winter - List birds seen. Make a bulletin board entitled "Feed Our Winter Birds." - 8. Make a collection of poems about birds. - Take students on a field trip to a children's science museum, if possible. - Write expository paragraphs, original stories and poems about birds. # B. Math related 1. Mix sugar water for hummingbird feeder, and use to teach fraction concept. The recipe for the sugar water is 3 parts water and 1 part sugar. 3/4 + 1/4 = 1 whole - C. Science related - 1. Label parts of the bird's anatomy. - 2. Identify beaks. - 3. Identify wings. - 4. Write a paragraph explaining why birds keep warm in wintry weather. - D. Literature related - 1. Tell students about Bird Man of Alcatraz. - 2. Read The Snow Goose. - 3. Read or tell other stories about birds. - 4. Read; recite, if interested; collect poems about birds. - E. Composition related - Write a paragraph developed by detail. Give the student the topic sentence. Example: 1. Birds build their nests in many different ways. How to Attract Birds to Your Backyard - F. Grammar and vocabulary practice - 1. Fill in the blanks. - a. Richard is <u>putting</u> a rim around the tray. - b. Mary, please ____a rim around the tray. - c. Susan is _____ a rim around the tray. - Use in sentences: house finch, housefly, household, housekeeper. - 3. Practice with "have + participle." - a. The boys have watched the birds. - b. They have made a feeding tray. - c. The birds <u>have flown</u> away. (Intermediate) - d. Jack has gone for bird seed. (Intermediate) - Practice with particles: stand up, sit down, come in, fall off. - a. Did the bird fall? - b. Yes, I saw the bird fall off the limb of the tree. - 5. Vocabulary exercises. Match the word with the definition. - Use coloring as a noun. Use coloring as an adjective. Use coloring as a verb. - 7. List the compound words from the vocabulary given. - 8. Make a crossword puzzle about birds. Use as many words from the vocabulary list as possible. - Use "treat" as a verb. What does it mean? Use "treat" as a noun. Define. - 10. List the principle parts of leave, go, and fly. Use each word in a sentence or copy a sentence from a source wherein the word is used. - 12. Practice with modals: - a. will c. can b. shall d. must #### VI. <u>Evaluation</u> - 1. Has the student attracted birds to his backyard? - 2. Does he exhibit evidence of a continuing interest in birds? - 3. Can he build a bird feeder? - 4. Can he build a bird house? - 5. Can he identify different bird houses according to the type of bird that usually lives in them? - 6. If shown a picture of a bird seen in the film, <u>Birds in Your</u> <u>Backyard</u>, can he tell the name of the bird? - 7. Can he differentiate between a robin's nest and a cardinal's nest? Can he differentiate between an oriole's nest and some other bird's nest that is displayed (the actual nest or a picture)? - 8. Does he know the nesting habits of at least 10 birds? - 9. Can he tell how a certain bird builds its nest? - 10. Does he recognize predatory and harmful birds? - 11. Can he identify and/or classify birds according to beak and/or wing? - 12. Can he fill a feeding tray with the proper food for birds? Can he mix sugar water using the correct proportions and fill a hummingbird feeder? Can/does he keep a bird bath clean and full of water? #### VII. Resource Material - A. Films - 1. Birds Building Nests, ICF - 2. Birds of the Amazon, ICF - 3. Birds of the Bering Sea, ICF - 4. Birds of the Galapagos Islands, ICF - 5. Birds Feeding Their Young, ICF - 6. Bird Homes, FSDB - 7. Animals With Backbones, Coronet - B. Filmstrips - 1. Birds You Should Know, McGraw Hill - 2. Feathers and Flight of Birds, Harper & Row #### C. Books - 1. Allen, Arthur, Book of Bird Life, New York: Van Nostrand, 1970. - 2. Allen, Gertrude, Everyday Birds, New York: Houghton, 1943. - 3. Beecher, W.J., A Child's Book of Birds, Chicago: Platt, 1968. - 4. Conklin, Gladys, If I Were a Bird, New York: Holiday, 1965. - 5. Cruickshank, H.G., <u>Wonders of the Bird World</u>, New York: Dodd, 1970. - 6. Earle, O.L., Birds and Their Beaks, New York: Morrow, 1969. - 7. Earle, O.L., Birds and Their Nests, New York: Morrow, 1965. - 8. Ingersoll, E., Birds in Legend, New York: Singing Tree, 1965. - 9. McKenny, Margaret, <u>Birds in the Garden and How To Attract Them</u>, New York: Grosset and Dunlop, 1969. - 10. Rush, Hanniford, Backyard Birds, New York: Macmillan, 1965. - D. Pictures - 1. Birds of Our Land, LA - E. Loops (Super 8mm) - 1. Baby Birds, Educational Reading Service - 2. Beaks and Bills, Educational Reading Service - 3. Bird Migration, Educational Reading Service - 4. Claws and Feet, Educational Reading Service - 5. Importance of Bird Tails, Educational Reading Service - 6. Our Friend the Robin, Educational Reading Service - 7. <u>Perching Birds</u>, <u>Largest Family of Birds</u>, <u>Educational Reading Service</u> - 8. Protective Coloration Birds, Educational Reading Service - 9. Swallows, Educational Reading Service A 18 1 1 1 1 1 10.
Woodpecking Birds, Educational Reading Service DUCKS, GEESE AND SWANS CFD #539 A Captioned Film for Primary and Intermediate Levels by Arrangement With Films/West, Incorporated Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 11 minutes Color ## I. Synopsis This film is designed to introduce the pupils to the beauty, life habits, and importance of our waterfowl - ducks, geese and swans. Through time-lapse photography, the student can observe the embryological development of waterfowl. ## II. Recommended Use This film is recommended for Primary and Intermediate students. It may best be used in <u>Science</u>. However, it can serve as an inspiration for creative discussion and follow up in the <u>Language Arts</u> and <u>Social</u> Studies programs. # III. <u>Purpose</u> - A. General Objectives - To explore the living habits of waterfowl in their natural habitat - 2. To discover how a waterfowl embryo develops - To understand that waterfowl help maintain the balance of nature and add to the beauty of our world - B. Behavioral Objectives At the end of this film and related study, the student will be able to: - 1. List three kinds of waterfowl. - 2. Describe the physical characteristics of waterfowl. - 3. Relate the eating and sleeping habits of waterfowl. - 4. Tell how a mother duck takes care of its eggs. - Relate the basic conditions needed by an embryo to grow and hatch - Distinguish the following terms ducklings, goslings, cygnets. #### IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - Ask leading questions to determine the pupil's knowledge regarding waterfowl. - 2. Show pictures of various waterfowl to arouse interest. - 3. Make a model of the nest of a waterfowl for pupil observation. - Have pupils relate any experiences they have had with waterfowl, such as, hunting. ## D. Vocabulary 1. Idioms and Expressions tip up their tail pointed beaks flat bills the edge of the bill webbed feet blood vessels the naval cord half a day 2. Selected Vocabulary ## Nouns waterfowl ducks swans qeese necks tails wings bills plants feathers oil nest grass eggs incubator ducklings embryo gosling cygnets blood vessels navel cord ## Verbs fly dive stains swim preen sits hatch (es) is fed #### Adjectives smallest "tipping" largest wet short warm powerful #### V. <u>Culminating Activities</u> A. Have the pupils relate how man can protect our waterfowl so they will not become extinct. - B. Secure some waterfowl eggs from a local hatchery. Build or borrow a simple incubator. Place the eggs in the incubator so the pupils may have a first-hand observation of the hatching process. - C. If possible, prepare a duck or goose at home or in the school lunchroom and have the pupils taste a waterfowl. # VI. Evaluation - 1. List three kinds of waterfowl. - 2. Which are the smallest? Largest? - 3. What do all ducks, geese, and swans have? - 4. Why do some waterfowl dive into the water? - 5. Why are some waterfowl called "tipping" birds? - 6. What do all waterfowl have which helps them swim? - 7. Why do waterfowl preen their feathers? - 8. Where do waterfowl sleep? - 9. What does a mother duck use to make a nest? - 10. How long does it take to hatch eggs? - 11. What is an embryo? - 12. Where does an embryo get its food? - 13. Can waterfowl walk and swim right after they hatch? - 14. What are ducklings? Goslings? Cygnets? # VII. Resource Materials A. Films - 1. Bird Homes, CFD #101, Baxter Ed., p.23 - 2. Birds of the Countryside, COR - 3. Chickens, Films West, Inc. - 4. How Nature Protects Animals, EBF - B. Filmstrips - 1. Birds You Should Know, McGraw-Hill Films - 2. Finding Out How Animal Babies Grow, (Series A424-2), SVE - 3. Learning About Birds, (Series 9940), EB - 4. Let's Look at Birds, (Series 9410) EB - Where Animals Come From, Filmstrip House, N. Y. #### C. Books - 1. Adler, H., Bird Life for Young Readers, Sterling Publishing - Friskey, Margaret, <u>The True Book of Birds We Should Know</u>, Children's Press, 1954. - Kumin, Martin, Eggs of Things, New York: Putnam, 1963. - Zim and Gabrielson, <u>A Guide to the Most Familiar American</u> <u>Birds</u>, Simon and Schuster Publications, 1965. #### D. Transparencies Bird Homes - SCL. 2, 3, 4, 6, 10, 11, 14, 15, 17, 217, Northeast Regional Media Center for the Deaf ## E. Slides - 1. Animal Adaptation, No. SG 39S, SVE - 2. Birds of Freshwater Environments, No. SG 47S, SVE - 3. Birds of Saltwater Environments, No. SG 48S, SVE ELECTRICITY CFD #540 A Captioned Film for Intermediate Level bу Arrangement With Walt Disney Educational Materials Company Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 12 minutes Color ## I. Synopsis This film illustrates the route of electricity from its source to its use. It shows how electricity works and emphasizes its use in the home. The film is accompanied by narration and a song. The refrain is "catchy" and could be easily learned by the children prior to viewing. Refrain: Electricity Where does it come from? How does it work? And how does it get to me? #### II. Recommended Use This film should be used at the intermediate level. It could be used in <u>Science</u> and <u>Language Arts</u> programs. Because of its scenic value, it might be used as resource for a <u>Social Studies</u> unit. # III. <u>Purpose</u> - General Objectives - 1. To describe the path of electricity from its source to its - 2. To explain how electricity works - 3. To show the uses of electricity - B. Behavioral Objectives At the end of this film and related study the student will be able to: - 1. List the two sources of energy for electricity. - 2. Draw a simple picture of a generator. - 3. Describe how a generator works. - 4. Compare, by illustration, a step-up tranformer to a stepdown transformer. - 5. Tell what makes a turbine turn. - List four ways in which boilers in steam power plants are heated. - Diagram the path of electricity from its source to its use. - 8. Tell why step-up transformers are necessary. - 9. Tell why step-down transformers are necessary. - Compare, by illustration, an open circuit to a closed circuit. - 11. List ten uses for electricity in the home. - 12. Use the school library as a source for reference material. ## IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - Arrange with school officials to have the electricity turned off in the classroom. Watch the janitor put a new fuse in the fuse box. Discuss our dependency on electricity. ie. lights, clock, heat, and air-conditioning. - 2. Send some children to the school library to get materials about electricity. - Assign experiments for homework. Have the children report on them. - Make a bulletin board showing how electricity is produced and how it works. - 5. Collect and display additional visual aids: - Dry cell, coil, core and tacks for demonstration of an electromagnet - b. An old extension cord - c. Light bulbs and wires connected to dry cells - d. A piece of aluminum foil - e. Wood, nails, hammer - f. An electric bell . - g. Fuses - h. A burned out incandescent bulb ## D. Vocabulary 1. Idioms and Expressions transform energy source of energy step-up transformer step-down transformer across the land moving water hit the switch turn like a fan tiny things called electrons burning bright 2. Selected Vocabulary ## Nouns dam gas generators oil electrons coal power lines nuclear power electrical appliance hydroelectric dams steam pipa reservoirs cables pipeline towers turbine desert magnet mountain wires trans former steam power plants coils energy current magnetism boilers distances voltage receiving station circuit breakers distributing station fuse box attic switch wall plug cord complete circuit open circuit closed circuit lamp bulb ## Verbs need increases travels flows turn carry rotates reduces use reach are heated closes boils work changes trans form are built lead # V. <u>Culminating Activities</u> - A. Construct a scale model of the route of electricity from its source to its use. - B. Experiments - Use a light bulb and dry cells to explain and demonstrate open and closed circuits. - 2. Use aluminum foil to demonstrate how a fuse is "blown." - 3. Use the materials mentioned in Motivation #5 to show how an electromagnet works. - 4. Let the children tear apart an old extension cord. - 5. Assemble a toy electric motor. - 6. Dismantle an old automobile generator. - Break a burned-out electric bulb and see how the circuit has been broken. - 8. Diagram step-up and step-down transformers. ## C. Field trips - 1. Visit a power plant and watch the turbine in operation. - 2. Visit a museum or the power company so the class can see pictures, diagrams and models that show how electricity works. - D. Ask the custodian to show the class the master switch or switches for the school building. - E. Do biographical research on: - a. Thomas Edison - b. Benjamin Franklin - c. Werner VonBraun - d. Nikola Teska #### VI. Evaluation - 1. What are the two sources of electricity shown in the film? - 2. Draw a picture of a generator. Name the parts. - 3. Why do we need a step-up transformer? - 4. What turns the turbine at a power plant? - 5. How are boilers heated in steam power plants? - Draw a picture of the path of electricity from a power plant to your home. Name the parts. - 7. Why do we need a step-down transformer? - 8. Draw a picture of an open circuit. Will a light go on, if the circuit is open? - 9. Draw a picture of a closed circuit. Is a closed circuit the same as a complete circuit? - 10. List ten ways you use electricity in your home. - 11. How many books about electricity did you find in the library? Where could you find more books? ## VII. Resource Materials #### A. Films - 1. Electricity All About Us, COR - 2. Electricity: How To Make a Circuit, EBF - 3. Electricity Principles of Safety, CFD #120, Berkeley Ed., p.20B - 4. Electromagnets How They Work, CFD
#7, DePaul Ed., p.333 - 5. Learning About Electric Current, CFD #20, DePaul Ed., p.379 - 6. Learning About Flectric Current, EBF - 7. Making Electricity, CFD #21, DePaul Ed., p.223 - 8. Making Electricity, EBF - 9. What Is Electric Current?, EBF #### B. Filmstrips - 1. Electricity, EBF - 2. Electricity, SVE - 3. Finding Out About Electricity, SVE - 4. Home Electrical Appliances, EBF # C. Books - Beauchamp, et al., <u>Science Problems</u>, Chicago: Scott, Foresman, 1963. - Beckard, A.J., <u>Electrical Genius Nikola Teska</u>, New York: Messner, 1959. - 3. Bendick, Jeanne, <u>Electronics For Young People</u>, New York: MeGraw Hill, 1955. - 4. Clark, M.L., You and Electronics, Chicago: Childrens Press, 1967. - Corbett, Scott, What Makes a Light Go On, Boston: Little, 1966. - Goodrun, Werner Von Braun, Space Pioneer, Huntsville: Strode, 1969. - 7. Graves, Charles, Benjamin Franklin, Champaign: Garrard, 1960. - 8. Guthridge, Sue, <u>Tom Edison, Boy Inventor</u>, Indianapolis: Bobbs, 1959. - 9. Halacy, D.S., <u>Fuel Cells: Power For Tomorrow</u>, Cleveland: World, 1966. - Meyer, J.S., <u>Picture Book of Electricity</u>, New York: Lothrop, 1953. - 11. Padendorf, Illa, <u>The True Book of Magnets and Electricity</u>, Chicago: Childrens Press, 1963. - 12. Scharff, How and Why Book of Robots and Electronics, New York: Grosset, 1963. - Sootin, Harry, <u>Experiments With Electric Currents</u>, New York: Grosset and Dunlap, 1965. - Van de Water, Marjorie, <u>Edison Experiments You Can Do</u>, New York: Harper, 1960. - D. Transparencies - 1. Charging an Electroscope by Contact, MLA - 2. Electric Field, MLA - 3. Electricity, AV of South Florida - A. Electromagnetic Spectrum, MLA - 5. Magnatism and Electricity, #013, MLA - 6. Magnetic Field, MLA - 7. Transformer, The, EG - E. (8mm) Film Loops - 1. Electric Circuit, The, EG - 2. Electric Current and its Magnetic Field, #10075,DD - 3. Electric Switch, The, EG - 4. <u>Electricity and Different Materials</u>, #10025, DD - 5. Electricity (static) by Induction and Conduction, DD - 5. Electricity from Chemicals, DD - 7. Electricity from Water and Gravity, DD - 8. Electricity, Magnetism and Gravity, DD - 9. Light and Heat from Electricity, DD - 10. Magnetism from Electricity, DD - 11. Magnetism Produces Electricity, DD - 12. Making a Simple Electronic Motor, Part I and Part II, DD ELECTRICITY - WIRES IN YOUR HOME CFD #541 A Captioned Film for Intermediate Level by Arrangement With AIMS Instructional Media Services, Inc. Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 11 minutes Color ## I. Synopsis This film introduces electricity. It presents a "behind-the-walls" study of the wires in a home. It traces wires from a home to a generator station with an explanation of electricity and how it works. Electricity is explained through animation, illustrating the flow of electrons. Switches, circuit breakers, insulation and conductors are introduced. ## II. Recommended Use This film is recommended for intermediate students in <u>Science</u> where a unit on electricity is being studied. It could also be used in teaching safety in connection with the use of electricity. # III. <u>Purpose</u> - A. General Objectives - To know that electricity is the flow of electrons through a medium - To learn the path of electricity from its production at a generator station to the home - 3. To be aware of what may cause short circuits - 4. To understand the function of switches, fuse boxes, and circuit breakers - To know that electrons (electricity) will not flow through all materials - 6. To realize how our lives would be altered without electricity - B. Behavioral Objectives At the end of this film and related study the student will be able to: - 1. Define electricity. - 2. Tell how electricity is produced. - 3. Describe a generating plant. - 4. List three (3) possible causes for a short circuit. - 5. Tell how light is made from electricity. - Outline the path that electrical current follows from a generator station to a home, then back to the generator station. ; } $(\)$ - 7. Explain why all wires are insulated. - 8. Explain the function of a circuit breaker. - 9. Distinguish conductors from non-conductors. - 10. Define short circuit. - 11. Illustrate the flow of electrons through a conductor. - 12. Discuss the importance of electricity in daily living. # IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - Have the pupils discuss how electricity helps them. - Prepare a bulletin board on electricity and illustrate how it is produced. - Plan a tour of the school's electrical system. Try to find out where the various fuseboxes and circuit breakers are located. - Perform some simple electrical experiments using a dry cell battery. - Use a light bulb and dry cells to explain and demonstrate open and closed circuits. # D. Vocabulary 1. Idioms and Expressions conduct pipe lamp cord fuse box utility pole gets a "shock" circuit breakers generator station needs repair light up atomic fuel short circuit cut off the force of falling water short cut power company is turned on wall switches electric outlets is made up of __ give off heat # 2. Selected Vocabulary ## Nouns darkness electricity wrapping steam circuit appliances conductor plugs bulb tungsten toaster switch wires generator boiler electrons copper non-conductors electrician filament heaters storms #### Verbs flip protected boiled receive lights describe glows resetting unplug check lead heats connected returns explain becomes damaged fix ## Adjectives tiny ## Adverbs automatically ## V. Culminating Activities - A. Plan a trip to a local generating plant. - B. Visit a science museum that shows various equipment necessary to generate or use electricity. - C. Plan an exhibit showing different types of electrical generating equipment. - D. Discuss safety rules in using electricity. - E. Break a burned-out electric bulh and see how the circuit has been broken. Also trace the path of electricity through a clear-glass incandescent bulb. - F. Borrow a conductor-testing apparatus from the high school laboratory and have pupils test various materials to determine their conductivity. - G. Do biographical research on: - Michael Faraday - 2. Thomas Edison - 3. Benjamin Franklin - H. Gather information on first aid for a person experiencing an electrical shock. - Investigate current information about the use of the sun (solar energy) as it relates to some of the work electricity does for us now. ## VI. Evaluation - 1. What is electricity? - 2. How does electricity make light? - 3. What is a short circuit? - 4. Name at least 3 causes of a short circuit. - 5. Why is it necessary to have a circuit breaker? - 6. Why are all wires insulated? - 7. What is a generating plant? - 8. What are some sources of power used to generate electricity? - 9. Draw a picture illustrating the path electrons follow in an electric current. In your drawing, use a dry cell as a source, a switch, and a light bulb with a socket. () - 10. Draw a picture illustrating a short circuit. - 11. What are conductors? Non-conductors? - 12. What is the best conductor? - 13. List three materials that are non-conductors. - 14. List things you have in your home that use electricity. - 15. Discuss how life would be without electricity. # VII. Resource Materials - A. Films - 1. Electricity All About Us, COR - 2. Electricity: From Power Plant to Home, MGH - 3. Making Electricity, EBF - 4. The Flow of Electricity, MGH - 5. What is Electric Current, EBF - B. Filmstrips - 1. Electricity, Harper and Row - 2. Electricity, EBF - 3. Electricity, MGH - 4. How is Electricity Used in the Home? JH - 5. How Most Electricity is Produced, JH - 6. What is Current Electricity? JH #### C. Books (- Benedick, Jeanne, <u>Electronics for Young People</u>, New York: McGraw-Hill, 1955. - 2. Corbett, Scott, <u>What Makes a Light Go On</u>, Boston: Little Company, 1966. - Guthridge, Sue, <u>Tom Edison</u>, <u>Boy Inventor</u>, Indianapolis: Bobbs, 1959. - 4. Pondendora, Illa, <u>The True Book of Energy</u>, Chicago: Childrens Press, Inc., 1963. #### D. Transparencies - 1. Circuits In Series and Parallel, No. 500.BF-09, CV - 2. Electrical Distribution, 500.BF-10, CV - 3. Generator How it Works, No. 500.BF-07, CV - 4. Static Electricity, No. 500-BF-01, CV #### E. Loops - 1. Electricity and Different Materials, No 10025, DD - 2. Electricity From Sunlight, No. 19705, DD - 3. Electricity From Water and Gravity, No. 19635, DD - 4. Light and Heat from Electricity, No. 19725, DD - 5. What is Electricity, No. 10015, DD LOOKING AT BIRDS CFD #553 A Captioned Film for Intermediate Level by Arrangement With Encyclopedia Britannica Films Inc. Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 10 minutes Black and White ## I. <u>Synopsis</u> This film shows a variety of birds in different environments. It illustrates ways on which birds differ from other animals in appearance, body structure, functions and behavior. It also shows some of the special ways in which birds are adapted to the places and conditions in which they live. ## II. Recommended Use The film should be used at the intermediate level. It could be used effectively in the <u>Science</u> and <u>Language Arts</u> programs. #### III. <u>Purpose</u> - A. General Objectives - To explain in what ways the bodies of birds differ from other animals - 2. To discuss how the body structure of birds helps them fly and find food - 3. To discuss the ways feathers help birds - 4. To explain how the birds' legs and feet are adapted to the life they live - To illustrate and discuss the various sizes and colors of birds - 6. Discuss the different places birds build their nests - Discuss the incubation period for birds and how they care for their young - B. Behavioral Objectives At the end of this film and related study the students will be able to: - Explain how the bodies
of birds differ from those of other animals. - 2. Tell how feathers help birds. - 3. Tell how birds' feet and legs are adapted to the life they live. - Explain how the body structure of birds helps them fly and find food. - 5. Discuss the various size, color and habitat of birds. - 6. Tell how the Mother bird cares for her babies. - 7. Compare the incubation period of the large and small birds. #### IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - 1. Make a bulletin board display of birds: - a. Feathers - b. Foods - c. Nests - Take the class for a walk around the school grounds. Observe and record the variety of birds. - Take the class to the school library. Check out books on birds. ## D. Vocabulary 1. Idioms and Expressions some animals' bodies no other animal like a small tube lock together like a zipper with tiny hooks like a fan push against the air hundreds of miles are just right for for scooping up bump into things lock around a perch at mating time must be turned often take care of themselves upward or forward able to fly will not pull apart must be kept at the same time step right out of all over the world 2. Selected Vocabulary #### <u>Nouns</u> feathers hawks grouse skin grebe eagles female birds bills tube branches hearing hollows barbs worms wings zipper seagul1 holes hooks claws mating time woodpecker directions fan hummingbird filters songs penguin ostrich calls #### Verbs grow uses tear float hold fed lock lock taught flaps study hatch is sailing learn protect is gliding ## Adjectives light funny looking farm safe short curved alike strong short different webbed weak ground flat #### Adverbs slowly early # Prepositional phrases to summer homes in water in different ways for getting food on land by feathers from skin in many directions on each side on the tree with tiny hooks in branches of trees against the air in hollows of trees from winter homes around your home # V. Culminating Activities A. Visit a zoo. (- B. Construct a feeding station. Place it outside the classroom window. - C. In the fall, go on a nature hike. Observe and collect objects related to birds. - D. Using maps, have the children trace the migratory flight of a particular bird. - E. Use an orange, as described in the film, to illustrate the head of a bird. - F. Make birds for a mobile. - G. Make birds of paper mache or clay. - H. Make a chart showing the variations of wings. - I. Draw pictures of the different kinds of nests. ## VI. Evaluation - 1. How do feathers help a bird fly? - 2. How do feathers protect a bird? - 3. List five ways birds get their food. - 4. Why are a bird's eyes on the sides of its head? - 5. How are the birds' legs and feet adapted to the life they live? - 6. How are webbed feet helpful to a duck? - 7. What is the smallest bird? - 8. What is the largest bird? - 9. How does a robin's hearing help it to find food? - 10. What makes it possible for some birds to sleep on a tree branch? - 11. Name three places where birds build their nests. - 12. Which birds are not good fliers? - 13. In what ways are the bodies of birds different from those of all other animals? - 14. List five birds that live in your neighborhood. - 15. How do birds help man? #### VII. Resource Material - A. Films - 1. Birds Building Nests, ICF - 2. Birds of the Amazon, ICF - 3. Birds of the Bering Sea, ICF - 4. Birds Feeding Their Young, ICF - 5. Bird Homes, CFD #101, Baxter Ed., p.23 - B. Filmstrips - 1. Birds You Should Know, MH - 2. Feathers and Flight of Birds, HR - Learning About Birds, #9940, EB - 4. Lets Look at Birds, #9410, EB - 5. Nests and Eggs, CF #### C. Books - Audubon, John James, <u>The Birds of America</u>. New York: MacMillan, 1953. - Boulton, Rudyerd, <u>Traveling With the Birds</u>, New York: Donohue, 1960. - 3. Earle, O.L., Birds and Their Beaks, New York: Morrow, 1965. - 4. Earle, O.L., Birds and Their Nests, New York: Morrow, 1952. - For, Charles, <u>Birds Will Come to You</u>, Chicago: Reilly and Lee, 1963. - Fans, R., <u>Birds Eat and Eat and Eat</u>, New York: Crowell, 1963. - 7. Peterson, Roger, The Birds, New York: Time Inc., 1967. - Webb, Addison, <u>Birds in Their Homes</u>, New York: Doubleday, 1950. # D. Film Loops - 1. Baby Birds, ERS - 2. Beaks and Bills, ERS - 3. Bird Migration, ERS - 4. Claws and Feet, ERS - 5. Importance of Bird Tails, ERS - 6. Our Friend the Robin, ERS - 7. Perching Birds, Largest Family of Birds, ERS - 8. Protective Coloration-Birds, ERS - 9. Swallow, ERS - 10. Woodpecking Birds, ERS ## E. Records 0 - 1. Birds on a May Morning, LA - 2. Birds World of Song, LA - 3. Songbirds of America, LA ## F. Other Materials - 1. Color Pictures - a. Birds in Our Land, LA - 2. Transparencies - a. Nature Study, LA # MAGNETS AND THEIR USES CFD #556 A Captioned Film for Primary and Intermediate Levels by Arrangement With BFA Educational Media Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 9 1/2 minutes Color ## I. Synopsis This film is designed to help students learn what magnets are, what they do, and how they are used. Magnets attract iron or steel. Demonstrations illustrate that a magnet has two poles, each different from the other. Through the use of animation, we learn about some of the characteristics and properties of magnets. The film shows how some magnets are used in every-day living in homes, in industries, and in the world around us. ## II. Recommended Use This film is recommended for Science. ## III. Purpose - A. General Objectives - 1. To arouse curiosity - To help the pupils better understand the forces of magnetism and effects on certain objects - 3. To observe shapes, sizes, and strengths of magnets - 4. To show that it is fun to experiment with magnets and different objects in a classroom - 5. To illustrate the fact that objects can be attracted while other objects cannot ## B. Behavioral Objectives At the end of this film and related study the student will be able to: - 1. Know that magnets attract iron or steel. - Identify the different kinds of magnets namely, a U magnet, a bar magnet, and a horseshoe magnet. - 3. Know that the ends of magnets are called poles, each different from the other. - 4. Find out that like poles repel each other; unlike poles attract each other. Realize that magnets have many uses in homes, hospitals, physicians' offices, shops, and in industries. #### IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - Gather a number of materials to be tested, such as nails, paper clips, bolts, twigs, nuts, hair pins, paper, a pair of scissors, etc. - 2. Display a U magnet, a bar magnet, and a horseshoe magnet. - 3. Give the pupils an opportunity to "play" with the magnets. - 4. Arouse the pupils' curiosity. Let them express what they think after performing the experiments. # D. Vocabulary 1. Idioms and Expressions special piece of metal attract other pieces of metal place a flat glass sprinkle bits filings arrange themselves gather around the poles Turn the magnet. stops turning remove small pieces collected from homes picks up swings freely returns to the same like poles unlike poles is made up of point in many directions tiny forces do not act together acts on hold up lids moving belt take along 2. Selected Vocabulary ## Nouns magnet metal tools work object cardboard iron steel bits filings pole attraction direction inside half forces power lids compass materials trash belt needle tacks #### Adjectives special useful alike different like unlike iron south-seeking tiny magnetic moving flat cardboard heavy compass strong #### Verbs attract sprinkle arrange gather hang turn return point(s) repel #### Adverbs freely up easily safely north always #### V. Culminating Activities - A. Prepare a bulletin board with pictures of different magnets or posters showing how magnets can be used for different purposes. - B. Using the three types of magnets available, pick pins up off the floor in a classroom; also, small pieces of metal from some-one's hand. - C. Get a flat glass upon which to sprinkle iron filings; then experiment with a magnet. - D. Have a bar magnet suspended on a string or a fine wire. See if it turns freely and then stops in a North-South direction. - E. If possible, arrange visits to nearby industries or possibly a junk yard where special magnets may be observed in operation. #### VI. Evaluation - 1. How do you know that a north pole attracts a south pole? - 2. How do you know that two poles repel each other? - 3. Why does a magnet not pick up paper? - 4. Does a magnet always have to touch an object in order to attract it? Give a reason. - 5. What part of the magnet is strongest? Is one pole stronger than the other? - 6. How can pieces of iron or steel be sorted from rubbish? - 7. Can you think of other ways in which magnets are used? ## VII. Resource Materials - A. Films - 1. Magnetism, COR - 2. Magnets, MGH - 3. Michael Discovers the Magnet, EBF - 4. Simple Demonstrations With Magnetism, COR ## B. Filmstrips - 1. Finding Out About Magnets, SVE - 2. Magnets, ERS (Educational Record Sales, New York) - 3. Magnets, FH - 4. Magnets, MGH - 5. Magnets, SS - 6. Magnetism and Electricity, SVE - 7. Magnets Work For Us, PS - 8. Permanent Magnets, HR #### C. Books - 1. Adler, Irving, Magnets, New York: Day, 1966. - 2. Branley, Franklyn M., Mickey's Magnet, New York: Crowell, 1956. - 3. Feravolo, Rocco V., Magnets, Champaign, Ill.: Garrard, 1960. - 4. Freeman, Mae, The Book of Magnets, New York: Four Winds, 1968. - 5. Lieberg, Owen S., Wonders of Magnets and Magnetism, New York: Dodd, 1967. - 6. Pine, Tillie S., Magnets and How to Use Them, New York: McGraw, 1958. - 7. Pondendorf, Illa, Magnets, Chicago: Childrens, 1971. - 8. Sacks, Raymond, Magnets, New York: Coward, 1967. - 9. Sootin, Harry, Experiments with Magnetism, New York: Grosset, 1968. ## D. Transparencies - 1. Magnetic Domains, # MLA0949, MLA - 2. Magnetic Field, #MLA0948, MLA # E. Loops - 1. Magnetic
Fields Part I, #10055, super 8 mm, DM - 2. Magnetic Fields Part II, #10065, super 8 mm, DM - 3. What is Magnetism?, #10045, super 8 mm, DM #### F. Still Pictures 1. Magnets, Science Themes No. 2, LA #### MAGNETS FOR BEGINNERS CFD #557 A Captioned Film for Intermediate Level by Arrangement With Coronet Films Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 11 minutes Color ## I. Synopsis This film shows simple step-by-step experiments demonstrating what materials magnets do or do not attract, what a magnetic field is, what poles are, and how a magnetic force can pass through certain objects. A needle is made into a magnet and then used as a compass. A unique experiment shows the magnetic field in three dimensions using iron filings suspended in glycerin. #### II. Recommended Use This film is recommended for intermediate students in $\frac{Science}{Science}$ where a unit on magnets is being studied. It could be used as an introduction to the study of magnets. ## III. Purpose - A. General Objectives - 1. To introduce the study of magnets - To stimulate students to do their own experiments with magnets - 3. To show that magnets can be fun - 4. To help students learn how magnets are useful - 5. To acquaint students with the basic concepts of magnets - B. Behavioral Objectives At the end of this film and related study the student will be able to: - 1. Tell the work of magnets. - 2. Relate that a magnet does not attract everything. - List things a magnet will attract and also things it will not attract. - 4. Specify the kinds of metals a magnet will attract. - 5. Describe a magnetic field. - 6. List four different kinds of magnets. - 7. Demonstrate how a needle can be magnetized. - 8. Identify the poles of a magnet. - 9. Relate the following concepts concerning magnets: - a. Magnets attract steel and iron things. - b. The magnetic force goes into the space around a magnet. - c. The magnet's poles have the strongest attraction. - d. All magnets have poles. - e. Unlike poles attract each other. - f. Like poles repel each other. - g. The poles of a magnet always point North and South. ## IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - Have the pupils tell of any experience(s) they have had with magnets. - 2. Have the pupils do a bulletin board or a room display on magnets and magnetism. - Make a home-study experiment sheet on magnets to give the students practice in experimentation at home. - 4. Gather all available printed materials on magnets and magnetism for the pupils to examine. - Have oral reports on how magnets help us in our every day life. ## D. Vocabulary 1. Idioms and Expressions made of copper penny aluminum foil invisible pull magnetic force iron filings magnetic field is help up in the air horseshoe magnet U-shaped magnet rod-shaped magnet is shaped like_____ bar magnet in one direction a piece of__ attract each other repel each other unlike poles like poles point in the same direction floating cork free to turn # 2. <u>Selected Vocabulary</u> #### Nouns magnet pattern dia 1 paper clips thumbtacks compass metals wrench clipboard steel pencil bulletin board iron ruler screw driver non-metals materials pieces rubber button automobiles needle glycerine glass bed spring leather electromagnetic wood liquid electricity distance poles experiments #### Verbs attract hang experiment wait sprinkle turning notice tie stroke labeled magnetized points sink lifts pulls. pick up mark #### Adjectives non-metal large plastic heavy powerful strongest useful #### <u>Adverb</u> freely ## V. <u>Culminating Activities</u> - A. Make a boat from a small piece of soft wood. Cut a square piece of paper for the sail. Stick a darning needle into the wood for a mast. Float the boat in a large bowl, basin or sink. Have a child hold a magnet near it and observe the magnetic pull. - B. Stroke a large nail with one end of a magnet. Stroke it in one direction only, and the nail will become magnetized. Children may then experiment with the magnet they have made. - C. Make a display board divided into thirds. Attach articles in each third with the following headings: - a. Things Magnets Will Attract - b. Things Magnets Will Not Attract - c. Things That Magnetism Will Go Through (Encourage the pupils to experiment with the articles on the board.) C ## VI. Evaluation - 1. What can a magnet do? - 2. List three (3) things that a magnet can attract. - 3. List five (5) things that a magnet will not attract. - 4. Does a magnet attract all matals? - 5. List three (3) metals that a magnet does not attract. - 6. What kinds of metals will a magnet attract? - 7. Can a magnet attract non-metal things? - 8. Can we see the magnetic field of a magnet? - 9. Can the magnetic force go through other materials? - 10. List four (4) kinds of magnets. - 11. Can you make a magnet of a needle? How? - 12. What are the poles of a magnet? - 13. What do we label the poles of a magnet? - 14. Do like poles repel each other? - 15. Does a compass have a magnet? - 16. What is the purpose of a compass? - 17. What is an electromagnet? - 18. List some ways in which we use magnets. ## VII. Resource Materials - A. Films - 1. Magnets, Gateway - 2. Michael Discovers the Magnet, EBF - B. Filmstrips - 1. <u>Different Kinds of Magnets</u>, JH - 2. <u>Discovering Magnets</u>, JH - 3. Magnetism and Electricity, SVE - 4. Magnets, EBE - 5. Magnets, FH - 6. Magnets Can Attract Through Objects, JH - C. Books - Branley, Franklyn M., <u>Mickey's Magnets</u>, Thomas Y. Crowell Company, 1956. - 2. Pine, Tillie S., <u>Magnets and How to Use Them</u>, McGraw-Hill Book Company, Inc., 1958. - D. Transparencies - 1. Electromagnets, Valiant I.M.C. - 2. Magnetism, Valiant I.M.C. - E. Loops - 1. Destroying A Magnet, UEVA - 2. Earth Is A Giant Magnet, The, UEVA - 3. Like Poles Repel, UEVA - 4. Magnetic Forces Penetrate, UEVA - 5. Making A Magnet, UEVA - 6. Poles of A Magnet, UEVA - 7. Unlike Poles Attract, UEVA - 8. What Do Magnets Attract?, UEVA - 9. What Is A Magnet?, UEVA - 10. When A Magnet Is Cut, UEVA MAMMALS AND MILK CFD # 558 A Captioned Film for Intermediate Level by Arrangement With AIMS Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 14 minutes Color #### I. Synopsis The film shows that although mammals are different in many ways, they are alike in one respect; they have mammary glands. They produce milk to feed their young. In animation, the film shows how the milk starts flowing in a mother's breast soon after birth. Also shown is how the milk flows through the ducts to the nipple; and how baby mammals nurse. #### II. Recommended Use This film would be of benefit in four major areas of work: #### Science The film explains why some animals are called mammals. It also deals with how milk is produced in the mammary glands. #### Health and Sex Education The film stresses the importance of proper eating habits for the production of good milk. It shows the emotional stability of the mothers and their loving tenderness. ## Social Studies This film can be used in the diary unit. It gives added depth to the study of milk production. #### Language "Mammals and Milk" may be used as a motivation film leading to discussion of how babies feel wanted and safe. Primarily, it can be used to discuss first hand experiences with pets and new babies in the family. ## III. Purpose - A. General Objectives - 1. To introduce a group of animals classified as mammals - To introduce the distinguishing characteristics of mammals with an emphasis on the fact that mammals produce milk and nurse their young - 3. To show how different mammals nurse their young - 4. To illustrate how milk is produced in the mammary glands - 5. To show how milk is processed on a modern dairy farm - B. Behavioral Objectives At the end of this film and related study, the student will be able to: - 1. Give the feature that distinguishes mammals from other animals. - 2. List at least 10 mammals. - 3. Describe the milking process on a dairy farm. - 4. List at least 5 different foods made from milk. - 5. Compare some mammals' ways of nursing. - 6. Explain how milk is produced in the mammary glands. - 7. Tell what all mammals must do in order to produce good milk. - 8. Explain why it is necessary for all baby mammals to drink ## IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - 1. Prepare a bulletin board on mammals. - 2. Have students discuss the uses of milk. - 3. Obtain and read stories about mammals and their nursing habits to the students. - 4. Make a chart of some mammals that illustrates their nursing habits. - 5. Have a milkman or representative from a milk company come to the class and discuss his work. - 6. Read a biography of Louis Pasteur and his work with pas teurization. - 7. Read the label(s) on a milk carton. What information does it give you about milk? - D. Vocabulary - 1. Idioms and Expressions a little bit alike nurse their young be milked milking machines lots of new born mammals in different positions standing up lies on her side twice a year lie on their tummies takes good care of at once mammary glands do the same job stay well # Selected Vocabulary ## Nouns mammals mi1k dairies udder dairyman nipples breakfast 1 unch dinner snacks malts milk shakes cakes cookies pudding cheese air bubbles bottle pets doe swine breast ducts stomach ## <u>Verbs</u> lookfeedmilkingpumpsmixesnursesuckholdscuddlingwashingscamperswellshrinkpats #### Adjectives full heavy yummy foamy human weak helpless playful rubber happy furry hungry important # Adverbs gently quietly happily # V. Culminating Activities - A. Visit a dairy farm. - B. Arrange with a dairyman to let the students have a first-hand experience in milking a cow by hand. ## VI. Evaluation - 1. What is a mammal? - 2. Name 10 mammals. - 3. How are all mammals alike? - 4. Describe how cows are milked on a large dairy farm. -
5. Why must cows be milked in the morning and in the evening? - 6. List 5 different foods that are made from milk. - 7. Compare the way calves nurse with piglets. - 8. Where does the milk come from? - 9. When can mother's mammary glands start to produce milk? - 10. How does milk help babies? - 11. Explain why it is necessary to pat a baby's back after drinking milk. ## VII. Resource Materials #### A. Films - 1. Farmer, The, EBF - 2. Mammals are Interesting, CFD #162, Baxter Ed., p.228 - 3. Mammals of the Countryside, COR - 4. Mammals of the Rocky Mountains, COR - 5. Mammals of the Western Plains, COR - 6. Milk, (2nd Ed.), CFD #64, DePaul Ed., p.229 - 7. Observing Mammals in the Forest, CCM #BZ-379 # B. Filmstrips - 1. <u>Discovering Mammals</u>, EBE - 2. How Mammals Get Their Food, CF - 3. Learning About Mammals, EBE - 4. Milkman, The, Young America Films - 5. Story of Milk, The, Society of Visual Education #### C. Books - 1. Floethe, Louise, A Farmer and His Cow, Scribner, 1957. - 2. Green, Carla, I Want to be a Dairy Farmer, Childrens, 1957. - 3. Liffring, Joan, Dee and Curtis on a Dairy Farm, Fallett, 1957. - 4. Williamson, Margaret, The First Book of Mammals, Watts, 1960. - 5. Wise, William, World of Giant Mammals, See and Read Science Books, New York: Putnam, 1965. - 6. Zim, Herbert S., Mammals, Golden Books, Racine, Wis.: Western, - D. Still Pictures - 1. Dairy Helpers, SP 122 - 2. Farm and Ranch Animals, SP 106 - E. 35mm Slides - 1. The Glandular System of Man, T 1859-29 (includes the mammary gland.) - 2. Comparative Studies of Mammals, CCM - F. Loops 1. <u>Mammals</u>, No. BZ342, BZ344 (super 8mm) #### SIMPLE MACHINES AT SEA CFD #567 A Captioned Film for Intermediate and Advanced Levels by Arrangement With AIMS Instructional Media Services. Inc. Media Services and Captioned Films Bureau of Education for the Handicapped Time: 16 minutes Color #### I. Synopsis This film introduces simple machines used in our everyday life. It shows how the pulley, inclined plane, wheel and axle, and wedge and lever are used aboard a replica of an early American privateer clipper. The film demonstrates that men could never sail such a ship without the use of simple machines. There is also a comparison of numerous simple tools found around the home, such as a bottle opener and a knife. Several modifications of simple machines are also described, such as the screw and axe. ## II. Recommended Use This film is recommended for intermediate and advanced students in the <u>Science</u> program where a unit on simple machines is being studied. Simple machines at work such as, wheels and axles, pulleys, inclined planes, screws and wedges and levers are illustrated in this film. #### III. Purpose - A. General Objectives - 1. To introduce simple machines to students - 2. To illustrate how a simple machine can make work easier and faster - 3. To show that it is often necessary to combine two or more simple machines to enable men to do heavy work - To give examples of how men aboard ship use simple machines to guide a ship - To acquaint the students with simple machines that help us to do almost everything we do in daily life - B. Behavioral Objectives At the end of this film and related study the student will be able to: - 1. Define a simple machine. - 2. Relate why we use machines. - List six (6) simple machines and examples of their uses. - 4. Describe how to make work easier. - 5. Define friction. - 6. List the basic machines. - Identify a machine which consists of two or more simple machines. ## IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - 1. Do a bulletin board on simple machines. - Bring some items that apply to simple machines such as, screws, bolts, table knives, spoons, fishing reels, hammers, bottle openers, nut crackers, nails, old watches, toy cars, egg beaters, hatchets, pulleys, etc., for students to observe. - Initiate some projects which will require simple tools. Ask students the best method for getting the job done. Examples: opening a wooden box that is nailed shut; pulling out a large nail in a plank. Show a picture of a complicated machine such as an automobile, sailboat, locomotive, job press machine, etc., and have students identify the simple machines involved. ## D. Vocabulary 1. Idioms and Expressions simple machines pulling power straight up work input rolled on its side the edge of hauls up sliding around a series of inclined plane wrapped around a column aboard ship in order to on its course the spoke of a wheel 2. Selected Vocabulary #### Nouns tons wedge engine bilge strength lever sails mast combination force vessel windlass wheel fellow prow equipment axle barrel helmsman harbor pulley sailor compass distance friction rudder screw gangplank gears ERIC #### Verbs 1 guide enables weighs simplifies lift charts combined plots increase steers spreading grab multiply extend trades operate loop tighten ## **Adjectives** several young eager willing clumsy experienced complicated basic #### Adverbs gradually simply easily ## V. <u>Culminating Activities</u> - Let the students experiment with some simple machines. - 2. Make models of simple machines and basic tools. - Visit a nearby construction site and have students note different kinds of simple machines. - 4. Discuss with the class where they can find simple machines around their homes. Have them identify and classify them. ## VI. Evaluation - 1. What is a simple machine? - 2. Why do we use machines? - 3. List six (6) simple machines and give an example of how each is used. - Explain how you would move a heavy barrel using simple machines. - 5. What is friction? - 6. Why does a sailing ship have many pulleys? - 7. List the basic machines. - 8. Give an example of a complex machine that uses a combination of two basic machines. ## VII. Resource Materials - A. Films - 1. Energy and Work, BPS - 2. Lever-Age, A History of the Toothed Wheel, Shell Oil Co. - 3. Pulleys and Work, BFA - 4. Simple Machines, EBF - B. Filmstrips - 1. Energy and Work, EG - 2. Machines, SVE - 3. Machines for Daily Use, EG - 4. Machines Help Us Travel, EG - 5. Origin of Technology-Tools and Machinery, The, EG - 6. Overcoming Friction, PS - 7. Simple Machines, SVE - 8. Simple Machines, EG - 9. Simple Machines For You, PS - 10. Work of Gears, The, SVE - 11. Work of the Incline Plane, Screw and Wedge, The, SVE - 12. Work of the Lever, The, SVE - 13. Work of the Pulley, The, SVE - 14. Work of the Wheel and the Axle, The, SVE #### C. Books - 1. Adler, Irving, Machines, New York: Day, 1964. - 2. Elting, Mary, Machines At Work, New York: Harvey, 1954. - 3. Meyer, Jerome, Machines, Cleveland: World, 1958. - Notkin, Jerome J., How and Why Wonder Book of Machines, New York: Grosset and Dunlap, 1960. - Schneider, Herman, <u>Everyday Machines</u>, New York: McGraw, 1962. - 6. Sootin, Harry, <u>Experiments With Machines and Matter</u>, New York: Grosset and Dunlap, 1963. - 7. Zim, Herbert, Machine Tools, New York: Morrow, 1969. - D. Transparencies - 1. Simple and Complex Machinery, Set, TGS-B, PS - a. Special Uses I (axles, wheels), PS - b. <u>Special Uses II</u> (levers, pulleys, inclined planes), PS - c. Types of Complex Machines, PS - d. Types of Simple Machinery, PS - E. Loops - 1. The Seesaw A First Class Machine, UEVA - Encyclopedia Britannica Films Simple Machines Set, Numbers S-80824 S-80833 - a. The Action of the Lever I - b. The Action of the Lever II - c. The Action of the Lever III - d. The Inclined Plane - e. The Pulley I - f. The Pulley II - g. The Screw - h. The Gear - i. The Wedge - j. The Wheel and Axle ## SNAKES AND HOW THEY LIVE CFD #568 A Captioned Film for Intermediate and Advanced Levels by Arrangement With Aims Instructional Media Services Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 13 minutes Color ## I. Synopsis This film explores how snakes live and behave. Illustrations of their mobility and eating habits are excellently presented in the film. It contains extraordinary sequences of close-up photography of snakes in action. #### II. Recommended Use The film is recommended for intermediate and advanced students in Science where a unit on reptiles and/or snakes is being studied. #### III. Purpose #### A. General Objectives - 1. To acquaint students with a feeling and understanding of how snakes live and behave - 2. To help students recognize that some snakes are helpful in many ways - 3. To motivate students to pursue further study on snakes - 4. To remove some of the superstitious beliefs about snakes that some students may have #### B. Behavorial Objectives After viewing this film and related study the student will be able to: - 1. Define reptile. - . 2. List other animals that are members of the reptile family. - 3. Tell how snakes are different from all other members belonging to the reptile family. - 4. Describe how a snake moves. - 5. Describe the physical characteristics of a snake. - Explain how snakes use their senses of hearing and smelling. - 7. Give at least two (2) examples of how some snakes are helpful. - 8. Name four (4) poisonous snakes of the United States. - Visually distinguish between poisonous and non-poisonous snakes. #### IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - Ask the students leading questions that will reveal their present knowledge and understanding about snakes. - Have students tell about any experiences they may have had with snakes. - Make available printed and visual materials on snakes for pupils to view. - 4. Tell the pupils some "old wives tales" concerning snakes to get their reactions. - Borrow a display kit(s) on snakes from the local school media center. - 6. Arrange a bulletin board display on snakes. - 7. Discuss with the students how they can visually determine if a snake is poisonous or non-poisonous. #### D. Vocabulary 1. Idioms and Expressions "most misunderstood animals" from side to side on the underside of
a sense organ curve back toward the throat hollow teeth are cornered, handled or stepped on in a strange manner are covered with forked tongue for a moment regular solid teeth stay out of your way 2. Selected Vocabulary #### Nouns deserts forests lizards reptiles turtles alligators crocodiles ribs scales muscles backbone eyes eyelids cap skin sounds movement stomach pests jaws rattlesnake sidewinder coral snake water moccasin copperhead fangs poison prey enemy king snake boa constrictor #### Verbs crawls unhinge bend wiggle smells shed observe inject slipping travels chew bite hatched swim enters covers swallow suffocate hibernate protects chewing ## **Adjectives** beautiful wild reptile rough unusual shiny transplant tiny harmful slimy poisonous protective grassy #### Adverbs easily forward backwards fast temporarily ## V. Culminating Activities - A. Have pupils do further research on snakes to find out such things as: - 1. Do snakes live in all parts of the world? - 2. Do some snakes suffocate their prey before eating it? - 3. Are all snakes about the same size? - 4. How big do some snakes grow? - 5. Where do snakes like to live? - B. Bring in models, or disect a snake for a general view of its anatomy and physiology. - C. Expose the pupils through lecture, discussions and demonstrations to the correct first-aid treatment for snake bites. - D. Visit a museum or zoo to look at snakes in their natural habitat. - E. Have pupils do a report on a snake that was interesting to them. #### VI. Evaluation - 1. What is a reptile? - 2. Name at least three reptiles. - 3. What makes snakes different from other reptile family members? - 4. How does a snake propel itself? - 5. Describe the external features of a snake. - 6. How do snakes "hear?" - 7. Describe the eyes of a snake. - 8. How do snakes benefit man? - 9. What are the names of four (4) poisonous snakes found in the United States? - 10. How can you visually distinguish between poisonous and nonpoisonous snakes? ## VII. Resource Materials - A. Films - 1. Reptiles, EBF - 2. Reptiles and Their Characteristics, COR - 3. Reptiles Are Interesting, Film Associates of Calif. - B. Filmstrips - 1. Coming of Reptiles, The, EBF - 2. Place of Reptiles in Nature, The, IFC - 3. Reptiles, SVE - 4. Snakes, EBE - 5. Snakes Are Mighty Hunters, IFC - C. Books - 1. Fenton, Carroll, Reptiles And Their World, Day, 1961. - 2. Kursh, Harry, Cobras In His Garden, Harvey, 1965. - 3. Mathewson, Robert, $\frac{\text{The How and Why Wonder Book of }}{\text{Reptiles}}$, Grosset, $\frac{1960}{1960}$. - 4. Rounds, Glen, The Snake Tree, World, 1963. - 5. Wise, William A., Giant Snakes And Other Amazing Reptiles, Putnam, 1970. - 6. Zim, Herbert, Snakes, Morrow, 1949. - D. Transparencies - 1. Characteristics of Reptiles, T-1860-3, CCM - 2. Constrictors, 570. AG-05,CV - 3. Different Families of Poisonous Snakes United States, 570. AG-02, CV - 4. Importance of Reptiles, 570. AF-08, CV - 5. Poisonous Snakes Not Native to the United States, 570. AG-03, CV - 6. Reptile Characteristics, 570. AG-04, CV - 7. Snake Superstitions, 570. AG-06, CV - E. Loops - 1. Desert Snakes, DMM, Super 8mm - 2. Egg-Eating Snake, The, DMM, Super 8mm - 3. Introducing Reptiles, Coronet, Super 8mm - 4. Rattlesnake, DMM, Super 8mm - 5. Snakes, DMM, Super 8mm - 6. Snakes of the Amazon, DMM, Super 8mm - F. Recordings (Records and cassettes available)* - 1. Ann Alligator/ Harvey Gila Monster, AVSF - 2. Betsy Boa Constrictor/ Ivan Iguana, AVSF - 3. Clyde Chameleon/ Chester Crocodile, AVSF - 4. Timmy Turtle/ Rodney Rattlesnake, AVSF *Audio Visuals of South Florida 3748 N.E. 12th Avenue Fort Lauderdale, Florida 33307 SUN CFD #569 A Captioned Film for Primary Level by Arrangement With ACI Films, Incorporated Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 7 minutes Color ## I. Synopsis This film describes in very elementary terms the physical characteristics of the sun. Particular attention is placed on how the sun affects life on earth. It describes how the sun helps things grow, as well as provides us with heat and light. The entire narration is sung by a female accompanied by a guitar. ## II. Recommended Use The film is recommended for primary level students in Science. It may be of use in a music and rhythm class because the narration is in song form. ## III. <u>Purpose</u> - A. General Objectives - 1. To introduce the basic physical characteristics of the sun - 2. To show the various basic ways in which the sun helps us and all other living things - B. Behavioral Objectives At the end of the film and related study, the student will be able to: - 1. Describe the sun. - 2. Distinguish the sun from the moon. - 3. List two forms of energy given by the sun. - 4. List at least 3 different living things that depend on the sun for existence. ## IV. Preparation A. Preview B. Select own objectives #### C. Motivation Prepare a bulletin board on things that depend on the sun for existence. () - 2. Relate to the students the dimensions of the sun to get an idea of its vastness and to create interest. Include its distance from the earth, its temperature, etc. - 3. Make a mobile of the solar system with the sun as the focal point and in correct size and proportion to the other bodies. #### D. Vocabulary 1. Idioms and Expressions looks like goes away lights up good for everyone look out in the summertime 2. Selected Vocabulary #### Nouns | sun | balloon | moo n | |--------|------------------|--------------| | summer | light | grass | | world | animals | flowers | | tree | dime | spring | | leaves | m il kman | Spring | | | | | #### Verbs | sle e p | grow | gives | |----------------|---------|-------| | love | ďrink | eat | | like | shining | cost | ## Adjectives | big | round | bright | |------|--------|--------| | hot | yellow | green | | warm | - | • | #### V. <u>Culminating Activities</u> - A. As a class project, let the class do an experiment growing plants under two different conditions one receiving sunlight and the other receiving no sunlight. - B. Arrange for the class to visit the local weather bureau. A point of emphasis should be how weathermen use the sun to predict high and low temperatures, and how they can predict the time the sun will rise and set. ## VI. Evaluation - 1. Describe the sun. - 2. Is the sun like the moon? - 3. Describe how the sun is different from the moon. - 4. What does the sun give us? - 5. How does the sun help plants? ## VII. Resource Materials - A. Films - 1. Causes of the Seasons, COR - 2. The Sun, COR - 3. What Causes the Seasons?, CFD# 191, Berkeley Ed., p. 239 - 4. What Makes Day and Night, YAF - B. Filmstrips - 1. Follow the Sunset, (sound filmstrip), LA - 2. Sun, Moon, and Earth, CCM - C. Transparencies - 1. Astronomy: The Sun, No.3414, VEVA - 2. Earth in Space Series: LA - a. Model of Night and Day - b. Watch the Sun - 3. Science Themes No. 2 Twelve 10" x 13" color pictures and twelve resource sheets. A sequel on the sun is included. LA - D. Records - Tom Glazer. Space Songs. One 33 1/3 rpm record. Includes songs about planets, stars, the sun, and the moon. - E. Loops (8mm) - 1. Sun As A Source of Light to the Earth, EGH - F. Books - 1. Newrath, Between Earth and Sky, Sterling, 1958. - 2. Poole, S.P., From Season to Season, Bobbs-Merrill, 1947. - G. Still Pictures - 1. Day and Night, EBF - 2. The Sun I, EBF - 3. The Sun II, EBF WHAT FLOWERS DO: A FIRST FILM CFD # 694 A Captioned Film for Intermediate and Advanced Levels by Arrangement With Bailey Film Associates Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 12 minutes Color I. Synopsis This film shows the vital parts of a flower, and the function of each part. II. Recommended Use This film is recommended for intermediate and advanced students in $\underline{\text{Science}}$ for the study of plants and flowers. ## III. <u>Purpose</u> - A. General Objectives - 1. To introduce the parts of a flower - 2. To understand the function of each part of a flower - 3. To learn several ways pollen can be carried - 4. To show how a strawberry grows from a blossom to a full grown berry, in time lapse sequences - B. Behavioral Objectives At the end of this film and related study, the student will be able to: - 1. Illustrate the vital parts of a flower. - 2. Describe the function of the parts of a flower. - 3. List ways pollen may be carried. ## VI. Preparation - A. Preview - B. Select own objectives - C. Motivation - Prepare a bulletin board on how flowers and plants grow, and how they help us. - Have the pupils plant flowers and observe the parts as it grows and matures. - 3. Have the pupils find and cut out pictures of flowers to make their own book of flowers. - D. Vocabulary - 1. Idioms and Expressions in many different sizes all kinds of _____ changes into don't look alike on their ends 2. Selected Vocabulary #### Nouns flowers seeds pistils nectar trees bud dandelion hives shrubs petals pollen humming bird blossoms stamens insects breeze Verbs ## <u>Adjectives</u> fade bright contain different rub off ## V. Culminating Activities - A. Make a school display or bulletin board display of flowers around the school or community (in season). - B. Bring several different kinds of flowers (available at local nursery) and have the class look and identify the main parts of each flower. - C. Look at slides of pollen under a microscope. Draw or sketch pollen as it appears to the students. #### VI. Evaluation - 1. Name the three main parts of a flower. - 2. Draw a flower and label the three parts. - 3. What is pollen? - 4. Where does pollen come from? - 5. Explain three ways pollen can be carried. - 6. What must the pistil of a flower have before it can make seeds? - 7. Why do some farmers put bee hives in their fields? ## VII. Resource Materials - A. Films - 1. How Green Plants Make and Use Food, COR - 2. How Plants Live and Grow, PS
- 3. <u>Life of a Plant</u>, EBF - 4. Secrets of the Plant World, CFD # 178, Berkeley Ed., p.302 - B. Filmstrips - 1. Flowers, Fruits and Seeds, EBE - 2. Flowers and Their Pollination, IFC - 3. Growth from Seeds, EBE - 4. Insect Pollination Part I, IFC - 5. Insect Pollination Part II, IFC - 6. Looking for Wild Flowers, Popular Science Audio-Visuals - 7. Seeds and How They Travel, EBE - 8. Work of Flowers, EBE - 9. Wind Pollination, IFC - C. Books - 1. Dowden, Anne O.T. Look At A Flower, Crowell, 1963. - 2. Hutchins, Ross E. This Is A Flower, Dodd, 1963 - Jacques, How to know Series. William C. Brown, Publisher. Fall Flowers Spring Flowers - D. Transparencies - New Botany Transparencies: Seed and Germination Group, Number TN 137-0, AJN - Plants and Seeds, (Twelve 10"X13" color transparencies and 12 resource sheets), LA - E. Loops (Super 8mm silent loops) - 1. From Flower to Fruit, MGH - 2. Flowers Opening, DMM - 3. Flower Pollination by Bees, DMM - F. Slides (35mm, color) - 1. Flowers Set of 18 slides illustrates different types of flowers. Set T-2070-48541 2. Pollenization Set of 24 slides shows various methods of pollenization. Set T-2085 48558 NOTE TO TEACHER: Complete scripts for each film are an experimental idea. Captioned Films would appreciate your reactions to this sample script. Address your responses to: Dr. Howard M. Quigley, Director Educational Media Distribution Center 5034 Wisconsin Ave. N.W. Washington, D.C. 20016 #### WHAT DO FLOWERS DO: A FIRST FILM Many plants have flowers. Have you seen these flowers in your garden? Flowers grow in many different sizes. They have different shapes and colors. All kinds of plants have flowers. Many trees and shrubs have flowers, too. Here are the maple tree flowers. Pussy willow flowers grow from willow plants. Water plants have flowers, too. First, plants have flowers. Fruit or seeds grow from the flowers. These blossoms (flowers) grew from the apple tree. Apples grow after the blossoms fade. Part of these flowers will change to berries. These berries contain seeds. This flower changes into a squash. Each part of a flower helps make seeds. All flowers don't look alike. The flower parts are different sizes, shapes and colors. They all have jobs. Flowers start from buds. Buds <u>don't really</u> open this fast. The petals are bright and colorful. The stamens grow in a circle inside the petals. The pistil grows in the center of the flower. Let's find the three important parts on this flower. Petals. Stamens. Pistil. Petals. Stamens. Pistil. Can you find them on this flower? Find them here. A dandelion is <u>not one</u> flower. It is many small flowers growing together. These are small flowers. Let's pull out one of the tiny flowers. These flowers grow like the dandelion. Many small flowers are growing together. This is a hibiscus flower. These are the stamens. Here's the pistil. All stamens have pollen (powder) on their ends. Pollen must move from stamens to the end of the pistil. Pollen will help make seeds later. How does the pollen move? Bees and other insects carry pollen. Bees drink sweet liquid from flowers. The liquid is called nectar. Bees get pollen on their bodies when they fly into flowers. Some pollen may rub off the bee's back on a pistil. Some farm crops need bees to carry pollen. Farmers put bee hives in their fields. The bees work in the fields. They help the farmer. Birds carry pollen from flower to flower. These humming birds carry pollen. Pollen is so small and weighs so little. The wind may carry $\frac{1}{2} \left(\frac{1}{2} \right) \frac{1}{2$ pollen through the air. These are mulberry tree flowers. The mulberry stamens shoot pollen into the air. Watch this spot. Watch this spot, too. Each part of a flower has work to do. The busy parts make seeds and fruit. We will watch a strawberry plant grow on this fast film. The strawberry plant really grows in about four weeks. It grows from blossom to ripe berry. The small dots on the berry are seeds. Many plants with flowers make seeds and fruits. Most flowers have three important parts. The parts are called <u>petals</u>, <u>stamens</u> and <u>pistil</u>. Each flower part has something to do. Birds and insects like the bright petals. They fly to the petals. The stamens have pollen. Pollen must move to the end of the pistil. Then, the flower can make seeds. Insects, wind and birds carry pollen. Pollen moves from flower to flower and from stamen to pistil. Plants can make seeds and fruit because each flower part helps. Flowers are important to the plant. Look for the flower parts the next time you see a flower. WHAT DO SEEDS DO? A FIRST FILM CFD #579 A Captioned Film for Primary and Intermediate Levels by Agreement With BFA Educational Media Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 11 minutes ないのかになっているからないのであるから、中心のできないないないないない。 Color #### I. Synopsis This film shows that there are many kinds of seeds. Some seeds are large and some are small, but each seed contains some stored food. Every seed also contains a small plant that uses the food supply until the plant is able to make its own food. Also covered in this film are illustrations of how seeds are carried from the parent plant to other places. Specific mention is made of the wind, water, and feet of animals as the principal carriers of seeds. #### II. Recommended Use This film is recommended for primary and intermediate students in Science where a unit on seeds and their germination is being studied. Time-lapse photography on the growth of a lima bean is extraordinarily presented in this film. #### III. Purpose 0 - A. General Objectives - 1. To know that there are many kinds of seeds - 2. To introduce the principal parts of a seed - 3. To know that some seeds are used for food - 4. To learn how seeds are carried from one place to another - To know what conditions must be met for a seed to grow into a plant - To know that seeds will grow into new plants - B. Behavioral Objectives At the end of this film and related study the student will be able to: - 1. Name three (3) different kinds of seeds. - 2. Name the four major parts of a seed. - Tell five (5) ways in which seeds travel from the parent plant to other places. - 4. Draw a cross-section of a seed. - Relate two conditions that must be met before a seed will germinate. - 6. List ten (10) seeds we eat as food. ## IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - Make a bulletin board display on the parts of a seed. Also, include different kinds of seeds to show that seeds vary in size and shape. - 2. Have the pupils list some seeds we eat. - 3. Discuss the functions of a seed. - D. Vocabulary - 1. Idioms and Expressions grain seeds drift away stored food carried away keeps it safe catch on the parts of a seed take them apart drops off will be gone get wet take over after awhile drift away carried away catch on hold on drops off get wet curl up go deeper 2. Selected Vocabulary #### Nouns seeds covering hooks plants leaves clothes food root fur corn s tem barbs nuts aquaruim countries soil walnuts mud coco nuts wind cluster birds wings bunch cover people ground lima beans animals circles tails ## Verbs grow stick gather unwind remove float lives twist start warms blows dries spreads whirl #### Adjectives #### V. <u>Culminating Activities</u> - A. Bring some different kinds of seeds. Let the pupils observe small seeds under a microscope. - B. Soak lima beans in water overnight, then remove the seed coats and let the pupils examine the seeds and indentify the parts. - C. Experiment to see if seeds will sprout if only water is added to them. Also, the experiment with different kinds of soil clay, sand, and topsoil - to find out which soil is best. - D. Plant different kinds of seeds and compare their germination and growth. - E. Visit some gardens in the neighborhood. Arrange a trip to a greenhouse or conservatory where children might see how plants are cared for and talk to the horticulturist. - F. Help develop the concept of the upward movement of water through the plant. Bring a few white flowers (daisies) to class and place them in a glass. Fill the glass with water which has been colored with food coloring. In a short time, dissect the seeds, and observe the changes in color. #### VI. Evaluation - 1. Name three different kinds of seeds. - 2. What are the four major parts of a seed? - 3. Draw a seed and label the parts. - 4. Explain five ways in which seeds travel. - 5. What must a seed have before it can grow? - 6. List ten seeds we eat as food. #### VII. Resource Materials - A. Films - 1. Learning About Seeds, EBF - 2. Let's Watch Plants Grow, COR - 3. Seeds Grow Into Plants, COR - 4. What Plants Need for Growth, EBF #### B. Filmstrips - 1. Finding Out How Plants Grow, SVE - 2. How Plants Live and Grow, MH - 3. Plants Grow and Change, FH - 4. What Makes a Plant Grow?, FH - 5. What Makes a Seed Sprout?, FH #### C. Books Colliers, Ethel, <u>Who Goes There in My Garden?</u>, New York: W. R. Scott, Inc., 1963. (- Downer, Mary L., <u>The Flower</u>, New York: W.R. Scott, Inc., 1955. - 3. Jordan, Helen J., <u>How A Seed Grows</u>, New York: Thomas Y. Crowell Co., 1960. - Krauss, Ruth, <u>The Carrot Seed</u>, New York: Harper and Row, 1945. - 5. Selsom, Millicent, <u>Seeds and More Seeds</u>, New York: Harper and Row, 1959. - 6. Tannebaum, Harold, <u>We Read About Seeds and How They Grow</u>, New York: McGraw-Hill Book Co., Inc., 1960. - 7. Watson, Aldren, My Garden Grows, New York: The Viking Press, 1962. - 8. Webber, Irma, <u>Up Above and Down Below</u>, New York: W.R. Scott, Inc., 1943. #### D. Transparencies - 1. Botany Series 500.BG SS - a. 500.BG-05 Seed System, CV - b. 500.BG-03 Seed and Plant Growth, CV - c. 580.A0-29 Seeds and Seedlings, CV #### E. Loops - 1. Seed Dispersal, (Standard and Super 8mm), DD - 2. Seeds Sprouting, (Standard and Super Bmm), DD - 3. Self-Planting
Seeds, (Super Bmm), DD WIND CFD # 580 A Captioned Film for Primary Level by Arrangement With ACI Films, Inc. Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 8 minutes Color #### I. Synopsis This primary film shows the affects of the wind on the land and sea. The main emphasis is that although we cannot see the wind, we know it's present because we see the effects of wind action. The entire narration is sung by James Borroughs, accompanied by a guitar. #### II. Recommended Use Primary level students will enjoy this film in <u>Science</u> where weather is being studied. It may also be of benefit in a <u>Language Arts</u> class as verbs are clearly defined and illustrated in the film. #### III. <u>Purpose</u> - A. General Objectives - 1. To show how wind affects our everyday activities - 2. To emphasize that the wind is invisible - To develop an appreciation for the wind as an ever present force in our lives - 4. To know that wind does work - 5. To realize that wind is air in motion - B. Behavioral Objectives At the end of this film and related study, the student will be able to: - List ways in which we can observe the action of the wind despite the fact we cannot see the wind. - 2. Tell where the wind comes from. - 3. Tell where wind is found. - 4. Tell how wind can help people and how it can cause damage. ## IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - Ask the class how they can tell if it is windy or not. This will arouse their excitement about finding out. - Prepare a bulletin board display on what wind can do. Show how wind is helpful and how wind can do some damage. - 3. Show pictures of devices that are run by wind, i.e., wind-mills for pumping water. - D. Vocabulary - 1. Idioms and Expressions blow high and low spin around comes from the air so very light never see lifts it up fly over 2. Selected Vocabulary ## Nouns | wind | hair | Snow | |--------|--------------------|----------| | tree | sail | sounds | | sea | breezes | sailboat | | rain | air | kite | | sleet | pinwhe el s | clouds | | strina | • | | #### Verbs | blows
drop | last
feel | hear
dansing | |---------------|--------------|------------------| | se e | stand | dancing
fills | | hold | float | | #### Adjectives windy little #### Adverbs very fast suddenly certainly ERIC Full Text Provided by ERIC ## V. <u>Culminating Activities</u> - A. Prepare necessary materials for the children to construct their own whirligigs. - B. Assign the class a project to make a wind vane. Let the class keep a record of wind directions daily and compare with local weather reports from television programs and/or newspapers. - C. Show other films which show destructive winds; such as: tornadoes, hurricanes, etc., to help the children realize how strong the wind can be. - D. Arrange for a visit to a local weather station. ## VI. Evaluation - 1. What is the wind? - 2. Where does the wind come from? - 3. Where can we find the wind? - 4. How can we know the wind is present when we cannot see it? - 5. How does the wind help people? - 6. How can the wind hurt people? #### VII. Resource Materials #### A. Films 0 - 1. Blow, Wind, Blow, COR - 2. Boy Who Saw The Wind, The, King Screen Productions - 3. How Air Helps Us, COR - 4. Introducing Air, BF - 5. Weather for Beginners, COR - 6. Wind and What It Does, CFD #194, Berkeley Ed., p.333 #### B. Filmstrips - 1. The Air, EBE - 2. Air Around Us, SVE - 3. Earth's Blanket of Air, SVE - 4. Our Earth: Land, Water, and Air, SVE - 5. Our Weather, EBE 6. Story of the Air, The, EBE #### C. Books - 1. Adler, Alfred, The Air, Day, 1962. - 2. Adler, Alfred, Storms, Day, 1963. - 3. Bendick, Jeanne, The Wind, Rand, 1964. - 4. Campbell, Norman, <u>The Wind Nature's Great Voice</u>, Minneapolis: Denison, 1959. - 5. Congner, Marion, Who Has Seen the Wind?, Nashville, Abingdon, 1959. - 6. Friskey, Margaret, <u>True Book of Air Around Us</u>, Children's 1953. - 7. Gibson, Gertrude, About Our Weather, Melmont, 1961. - 8. Piltz, Albert, What Is Air?, Benefic Press, 1969. ## D. Loops 1. Air is A Real Substance, (Super 8mm), UEVA 241 YOUR CLOTHING CAN BURN CFD # 581 A Captioned Film for Intermediate and Advanced Levels bу Arrangement With Alfred Higgins Production Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 13 minutes Color #### I. Synopsis This film is presenting a lesson on fird safety, not only at home, but also for outdoors. It demonstrates various fabrics that burn easily. It shows examples of clothing fires resulting from different sources. #### II. Recommended Use This film is recommended for a lesson on safety. It could be used in the $\underline{\text{Guidance}}$ or $\underline{\text{Home Economics}}$ program. #### III. Purpose - A. General Objectives - 1. To stress the importance of clothing fire prevention - To point out that more injuries are caused by clothing fires in the home than anywhere else - 3. To help students identify inflammable clothes - 4. To illustrate the dangers of clothing fires - To help students know the definitions of inflammable; flammable; non-flammable - B. Behavioral Objectives At the end of this film and related study the student will be able to: - 1. Identify flammable and non-flammable fabrics. - 2. Tell about precautions necessary to aboid clothing fires. - Describe what kind of material clothes are made of. #### IV. Preparation - A. Preview - B. Select own objectives #### C. Motivation - Bring to class several pieces of fabric for identification, discussion, and experiments. - 2. Display charts with samples of materials. #### D. Vocabulary 1. Idioms and Expressions fight fires catch on fire Fire can be very bad. Now watch! will move up to your face Don't play with fire. keeps fire away 2. Selected Vocabulary #### Nouns burnssurgeryfabricsfibersnylonrayonwoolacetatepolyesteracrylicsyntheticmaterial #### A<u>dje</u>ctives painful plastic synthetic fluffy illegal rayon flammable man-made #### Verbs disfigured ignites melts #### V. <u>Culminating Activities</u> - A. Discuss children's knowledge and personal observations of clothing fires. - B. Discuss the prevention of common clothing fire hazards. - C. Make a bulletin board displaying the rules for clothing fire safety including "don't's." - D. Make a scrap book. - $\hbox{\bf E. Plan}$ and then dramatize what should be done in case of clothing fires. - F. Plan a field trip to a department store to look over fabrics. - G. Plan a field trip to a factory where synthetic and textile materials are manufactured. ## VI. Evaluation - 1. Why is fire a friend? - 2. Define "fire-resistant." - 3. Make a display of fabrics by classifications: Burn fast; Burn slowly; Burn and Melt. - 4. How can fire harm us? - 5. How can we help stop clothing fires? ## VII. Resource Materials - A. Films - 1. I'm No Fool With Fire, CFD #142, Berkeley Ed., p.103. - 2. Fire Prevention, EBF - 3. Synthetic Fibers, CFD #76, DePaul Ed., p.276. - B. Filmstrips - 1. Fire Prevention, CCM - 2. Story of Fire, SVE - C. Books - 1. Adler, Irving, Fire in Your Life, New York: John Day, 1955. - 2. Meidl, J., <u>Flammable Hazardous Materials</u>, New York: Glencoe (orders to <u>Macmillan Co.</u>), 1969. # SOCIAL STUDIES CHANGING THE LAW CFD #536 A Captioned Film for Advanced Level by Arrangement With BFA Educational Media Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 23 minutes Color ## I. Synopsis This film illustrates two major approaches used in an effort to change a law. One approach is outside the law; the other responsive to the law. To demonstrate these approaches, action is centered on a new municipal ordinance which restricts surfing hours. Surfers object. In one episode they demonstrate with placards, hold up traffic, and eventually riot. Some are arrested. For the second episode, the clock is turned back as if the riot had not occurred. The surfers petition the citizenry and the City Council for repeal of the ordinance. Opponents and supporters present their views. The rationale for the existence of the law is presented and evidence of its effectiveness is cited by a police officer. The Council, responsive to the will of citizens on both sides of the question, rejects the initial petition, but compromises by passing an ordinance which modifies the original law by extending the time allowed for surfing. #### II. Recommended Use This film is recommended for use with <u>Civics</u>, <u>Social Studies</u>, <u>Contemporary American problems</u>, and <u>English classes</u>. It is designed for use with Advanced and College level students, but with a simplified vocabulary could be used with Upper Elementary students in a unit on <u>Law and Order</u>. #### III. Purpose - A. General Objectives - 1. To present the following concepts: - a. Laws can be changed. - b. Two major antithetical forces can be applied to change a law: violence and disorder, or orderly process. - c. Lawmakers should be responsive to the will of the people. - d. Lawmakers' responsibility to <u>all</u> people most often results in a law that is a compromise between the interests of two or more factions. - e. Laws are usually based on the people's need for government protection or regulation. - 2. To develop respect for law and order - 3. To develop the ability to do "straight thinking;" think logically rather than emotionally when weighing the evidence of the necessity for the change or retention of an ordinance - B. Behavioral Objectives At the end of this film and related study the student will be able to: - Demonstrate his knowledge of the existence of two major antithetical forces which can be applied in attempts to change the law by writing or telling about the two forces and giving an example of each. - 2. Tell how a law is made. - 3. Tell how a law is changed. - a. orderly change - b. disorderly change
- 4. Debate with logical supportive evidence. - 5. Write a syllogism (valid). - 6. List certain appeals which can be used for the purpose of persuading another person to change his point of view. - 7. Make a speech before an audience presenting clearly his point of view. - 8. Write or "tell" the Four Freedoms as listed in the Constitution. #### IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - 1. Pose a problem with an open end story. - a. Example: The "Saturday Night Special" is a cheap handgun, so named because it is used to hold up bars and liquor stores, especially on week-ends. The guns cause many deaths because trigger happy people can buy them for \$9 to \$20 no questions asked. There is now a bill before congress to ban the making of these weapons. Many people support the bill. Others disagree. List reasons people may give for supporting the bill. List reasons people may give for not supporting the bill. Which side would you support? Why? - 2. Make a bulletin board using the following pictures: Henry David Thoreau, Mahatma Ghandi, Martin Luther King, Malcolm X, Eldridge Cleaver, Angela Davis, Patrick Henry. Assign or allow each student to choose one of the persons whose picture is displayed for reading and research. Report. Discuss. How many represent violent resistance? How many can be called militant? How many represent civil disobedience with passive, non-violent resistance? Prove your point by quoting from your research. - 3. Pose a problem. Students rebel against the dress code which forbids wearing jeans to class. They ban together and refuse to come to class. A few walk off campus and go to town without permission. Result: Some are sent home; others are denied certain privileges they previously had enjoyed. What would have been a better way? - 4. Ask students to pose a controversial problem. - 5. Problem: Suppose the A & P grocery store hires no black employees. What should Blacks do to change this policy? - 6. List a law or laws you feel needs changing. - 7. List a law or laws that should be taken from the statute books. - 8. You spent a large sum of money cultivating a beautiful lawn. New neighbors moved in and have made a path across your grass. You have asked them to stop and explained why. You made overtures of friendship. They respond but still droves of people make a path. A fence would destroy the beauty of your place. What do you do? #### D. Vocabulary - 1. Idioms and Expressions - a. Phrases I figured that. Hold it down. passed an ordinance respect for property doesn't matter petty theft lines of action come to order constitutional rights roll call give it a try Your Honor P.A. system law and order Attention! Who cares! move along in favor of b. Conversational level; not complete sentences Time for roll call. Any discussion? Second the motion. Okay, into the police unit! Not enough! 10-4, Car 4120 responding from 13th & Electric No surfing after 11. The new surfing ordinance What now? All right, man! Code 2 2. Selected vocabulary Nouns assistance ordinance surf #### Nouns, contd surfer surfing* viewpoint vandalism troublemakers brutality restrictions demonstration compromise criticisms rioting* beach* violence petition signature regulations evidence council* majority minority forefathers individual situation * - may be used as different parts of speech. See Language Related Activities. #### Verbs surf react responding surfed violating paddle enforce anticipate conduct requests restricts restricted revoke rescind second defeated open discriminates relieve ## Verbals: Gerunds, Participles, Infinitives rioting surfing changing hearing rescinding passing to change to riot to protect #### Particles tear down open up #### Adjectives static surfing enough open police public beach restricted democratic garbage constitutional rowdy ## V. <u>Culminating Activities</u> #### A. General - Go on a field trip to a courthouse. Make clear as many vocabulary items as possible, such as, ordinance. Make a chart showing the organization of the police system; the city government; the state police system. - If possible, go to a City Council meeting when some controversial issue is being discussed or some one is seeking to change an ordinance. - 3. Find some outdated laws that are still on the books, such as: - a. Shooting Indians from a streetcar on Congress St. in Austin, Texas. - b. Sneezing or burping in church (Omaha, Nebraska) - Coming barefooted to the Employment Service (New Hampshire) - d. Painting a house on Sunday (Passaic, New Jersey) - e. Riding a horse after midnight (Pennsylvania) - f. Carrying live poultry on buses (Rochester, N.Y.) - g. Shooting rabbits from the rear of a trolley (New York) - 4. Add to this list (No.3) laws you think should be removed from the books. - Have a mock City Council meeting. Present a petition. (Students write the script and act the parts of Mayor, etc.) - 6. Have a debate. Use certain appeals: to reason, to emotion. - Invite a policeman to visit the class emphasizing the necessity for rules and regulations in an ordered society. - 8. Invite a lawyer to visit the class and discuss how certain appeals are used to win a jury over to his way of thinking. Ask him to give a sample argument to show that a certain law may be unconstitutional. - Write a skit which shows how laws can be used for and against a citizen. - 10. Describe a riot scene. Example: The Rolling Stones are coming to your city. Tickets are sold out. Blackmarket tickets flood the area. You traveled miles and slept on the lawn to be certain you get a ticket. Now, on the night of the performance, you can't get in. People with counterfeit tickets got there first and there is no more room. You riot. Many people are injured; one killed; many arrested. Now rewrite the scene to show how the riot could have been avoided. - B. Language Related Activities - Use "surf" in a sentence as a <u>noun</u>; as a <u>verb</u>; as a <u>gerund</u>; as a <u>participle</u>. - 2. Make headings of noun endings seen in the Vocabulary. List, thus: er ism ion ence ance ity Under each ending write the word(s) from the list that has that ending. Example: Under er write surfer. Add five more words with the same ending to each grouping. Use at least two words from each category in an original sentence(s). - 3. Use the word "open" as a verb; as an adjective. - 4. Define "discriminate." List ways in which discrimination can be practiced. - From the following list of phrases check the ones that are particles. stand up tear down sit in build up walked into open up went down came up sat down run around Use other words marked by an * in the vocabulary as different parts of speech. #### C. Literature Related - Memorize (if willing) excerpts from Walden's Pond by Thoreau. - 2. Why was Thoreau imprisoned? Was he right? Was he wrong? Was there a better way? Was he successful in getting what he wanted by taking the way of imprisonment? Compare with Martin Luther King. Compare with men who go to jail rather than fight in a war. - 3. Read Thoreau's "The Battle of the Ants." Is there law and order in war? - 4. Read Socrate's "Apology." Discuss. Practice writing syllogisms. - Suppose there were no laws; no rules and regulations of any kind. Suppose there were no traffic laws. Write a short story or a theme against this kind of background. #### VI. Evaluation - 1. Does the student demonstrate an increased respect for law and order by his behavior and relationship with others? - 2. If the student is not pleased with a school rule does he discuss it first in an effort to find out why the rule was made? - 3. Is the student able to see "two sides" of a question? - 4. Can the student tell how a law is made? - 5. Can the student explain how a law can be changed? (Two ways) Can he give his opinion of the best way and support this opinion with evidence? - 6. Can the student debate according to accepted standards of procedure with logical supportive evidence? - 7. Can the student write a valid syllogism? - 8. Can the student recognize and/or list and use certain appeals for the purpose of persuasion? - 9. Can the student make a speech (extemperaneous or prepared) presenting clearly his point of view? - 10. Would the student get a "yes" answer to at least 80% of the above evaluative questions? ## VII. Resource Materials #### A. Films - 1. Bill of Rights in Action, Cor. (Freedom of Speech) - 2. Black and White: Uptight, BFA Educational Media - 3. Black World, BFA Educational Media - 4. Due Process of Law Denied, TFC (Excerpt from the Ox Bow incident) - 5. How to Judge Facts, Louisville Board of Education, AVE - 6. I Have a Dream, BFA Educational Media - 7. Is It Always Right to Be Right?, King Screen Productions - 8. Propaganda Techniques, Louisville Board of Education, AVE - 9. Public Opinion, EBF - 10. Story of a Trial, Cor. - 11. The Price of Freedom, National Association of Manufacturers - 12. Why We Respect the Law, Cor. #### B. Filmstrips - 1. How Shall We Live?, Scott Education Division - 2. Law and Order in a Troubled America, Alesco Ed. Services - 3. Struggle for Civil and Human Rights, Alesco Ed. Services - 4. Student Council in Action, Curriculum Sources - 5. Teenager and the Police, The, Crescendo - 6. We, the Government, Curriculum Sources ## C. Books - 1. Babcock, Chester, American Values and Problems Today, Glenwood, Ill.: Scott, Foresman and Company, 1956. - Clark, Walter Van Tilburg, <u>The Ox Bow Incident</u>, New York: Random, 1940. - 3. Colby, Carrol B., <u>Police: The Work, Equipment and Training of Our Finest</u>, New York: Coward-McCann, 1954. - 4. Denman, Frank, The Law. It's on Your Side, New York: Macmillan, 1952. - 5. Gordon, Dorothy, You and Democracy, New York: Dutton, 1959. - 6. Kane, Frank, <u>Voices of Dissent</u>, Englewood Cliffs, New Jersey: Prentice-Hall Co., 1969. - 7. Rienow, Robert, <u>The Citizen and His Government</u>, New York: Houghton Mifflin Co., 1963. $(\hat{\ })$ ## D. Transparencies The
Colonies Move Toward Independence, #4CHO1, Milliken Publishing Co., St. Louis, Mo. # GEOGRAPHY OF THE FIVE PACIFIC STATES CFD #543 A Captioned Film for Intermediate Level by Arrangement With Arthur Barr Productions, Inc. Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 15 minutes Color # I. Synopsis This film outlines the similarities and the differences in the geography of the five Pacific states - Alaska, Washington, Oregon, California, and Hawaii. The film shows how the Pacific Ocean effects the way of life in the Pacific states. The geographical location, climate, resources, labor, and industries as well as the natural beauty of each state is vividly shown. #### II. Recommended Use This film is recommended for intermediate students in <u>Social</u> <u>Studies</u> where a unit on geography of the Pacific states is being studied. # III. Purpose - A. General Objectives - To present a survey of the physical and cultural geography of the five Pacific states - To show that the physical geography defines the broad limits of man's endeavor - To indicate that man's ingenuity allows him to determine the specific uses he makes of his natural environment - B. Behavioral Objectives At the end of this film and related study the student will be able to: - 1. Name the five Pacific states. - 2. Explain ways in which the Pacific states are important to our nation. - 3. Relate the Pacific states' similarities and differences. - 4. Tell why most of the large cities are close to the big seaports. - 5. Compare the Pacific states' climates. 0 - 6. Explain why Alaska has the smallest population. - 7. List important industries and crops. - 8. Relate what makes the Pacific states so attractive to many tourists. - Explain how electric power is produced in the Pacific states. - 10. Explain the meaning of "A gateway to the Pacific." ## IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - 1. Examine maps and globes to visually plot the five Pacific states in relation to other states and countries. - 2. Have a bulletin board display of the five Pacific states. - 3. Ask the students to relate their travel experiences to one or more of the states being studied. - Show pictures of various products produced in the five Pacific states and have the pupils trace their origin. - Write to the Chamber of Commerce in some of the cities in the Pacific states for detailed information about the state. #### D. Vocabulary 1. Idioms and Expressions raw materials military bases leading products dense forests in the tropics flat coastal land forest areas across the country row crops sugar cane mineral resource electrical power western boundary coastal regions climate differences artic circle tropical plants the windward side fertile soil livestock manufactured goods a specialty crop petroleum products A gateway to the Pacific 2. Selected Vocabulary # Nouns seaports industries salmon wilderness climate valleys resources agriculture crops irrigation fruits slopes coastlines refineries tourism products transportation desert latitude mountains islands lumber dams rice vegetables grain petroleum beauty tourists #### <u>Verbs</u> guard influence determine produces irrigate process serve provides attract damming #### Adjectives mild northern most difficult wet dry drier volcanic valuable ## V. <u>Culminating Activities</u> - A. Look in the American Annals of the Deaf for addresses of schools for the deaf in the five Pacific states. Arrange for pen pals or set up an exchange of native products. - B. Construct a map of the region and indicate the following: rivers and waterways, large mineral deposits, major cities, major agricultural areas and timber lands. - C. Discuss what effect the Pacific Ocean has had on the economy of the Pacific states. - D. Have pupils write individual reports on the early history of each of the five Pacific states, especially how they came to be a part of the United States. ## VI. Evaluation - 1. Name the five Pacific states. - 2. In what ways are the Pacific states important to out nation? - 3. In what ways are these states similar? What are their major differences? - 4. Why are seaports in the Pacific states very important? - 5. What is the most important fish in the Pacific Northwest? - 6. Why are most of the large cities close to the big seaports? - Compare the climate in the eastern part of the Pacific states (Washington, Oregon, and California) with the climate in the western part. - Explain how weather on one side of the mountains differs from the other side. - 9. Compare the climate in Alaska with Hawaii's. - Explain why Alaska has the smallest number of people and is the largest state. - 11. What is the most important industry in California, Oregon, Washington and Alaska? - 12. List crops that grow in the Pacific states. Also tell in which state each crop grows. - 13. What is Hawaii's speciality crop? - 14. What is the most valuable mineral resource of the Pacific states? - 15. Why are so many tourists attracted to the Pacific states? - 16. How is electrical power made in the Pacific states? - 17. Explain the meaning of "A gateway to the Pacific." # VII. Resource Materials - A. Films - 1. Alaska The 49th State, CFD #45, DePaul Ed., p.142 - 2. Fresh from the West, UPRR - 3. Hawaii The Island State, CFD #57, DePaul Ed., p.356 - 4. Mountains of the West, EBF - B. Filmstrips - 1. Alaska An Introduction, DD - 2. Alaska Her Industries, DD - Alaska Recreation, Arts, and Crafts, DD - 4. California Today, CCM - Climate of Hawaii, DD - 6. History of California, CCM - 7. Pacific Northwest, FH - 8. Pacific Southwest, FH - C. Books - 1. Geis, Dyra, <u>Let's Travel in Hawaii</u>, Chicago: Childrens Press, 1965. - 2. Goetz, Dyra, Islands of the Ocean, New York: Morrow, 1964. - Hallock, Charles, <u>Our New Alaska</u>, (American Environmental Studies,) 1970. - 4. Miers, Earl, Our Fifty States, New York: Grosset, 1961. - 5. Noble, Irish, Oregon, New York: Putnam, 1966. - 6. Sasek, Miroslav, <u>This is San Francisco</u>, New York: MacMillan, 1962. - 7. Wood, Dorothy, <u>Our Western States</u>, Chicago: Childrens Press, 1956. #### D. Transparencies - 1. American Historical Progress, 292-979, BP - 2. Individual State Map, VIMC No. 850-40, Alaska No. 850-44, California No. 850-50, <u>Hawaii</u> No. 850-76, Oregon No. 850-86, Washington - 3. Industry and Communications of the Pacific States, CCM - 4. Pacific States, The, 309-630, BP - 5. United States, 309-625, BP ## E. Loops - 1. Climate of Hawaii, DD - 2. Coffee and Beef from Hawaii, DD - 3. Food Products of Hawaii, DD - 4. Honolulu Hub of the Pacific, DD - 5. Origin of Hawaii: Part I Yesterday, DD - 6. Origin of Hawaii: Part II Hawaii Today, DD HITLER: ANATOMY OF A DICTATORSHIP CFD #545 A Captioned Film for Advanced and College Levels by Arrangements With Learning Corporation of America Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 22 minutes Black and White #### I. <u>Synopsis</u> Adolf Hitler became legal head of the German government in 1933. To a nation torn by economic, political, and spiritual crisis, he promised strong leadership and a policy of revenge against supposed enemies, at home and abroad. With little opposition, Hitler soon made himself the "Master of Europe". Before the Allies finally defeated him, he would be responsible for the deaths of over 35 million people, an unmatched record of dictatorial brutality. #### II. Recommended Use Hitler: Anatomy of a Dictatorship is recommended for advanced and college level students. It would be especially useful in History, although it may be of value in stimulating discussions in a Language Arts class. In a Civics class use this film to stimulate discussions of the responsibilities of the citizens of a country for the actions of their political leaders. # III. Purpose - A. General Objectives - To survey Hitler's rise to power, his conquest of Europe, his eventual defeat - 2. To access his popular support within Germany and to gauge foreign reactions to his policies - To stimulate discussion about the responsibilities of private citizens for the actions of their political leaders - B. Behavioral Objectives At the end of this film and related study the student will be able to: - 1. Describe the condition of the German people after World war \mathbf{I} - 2. Explain how Hitler broke the power of the Chancellor. - 3. Relate Hitler's aim. - 4. Outline the series of events that led to Hitler's downfall. 5. Outline the series of events leading to the full control of Germany by Hitler. į. 6. Tell the effects of the Hitler years on the world of today. ## IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - Discuss the following backgrounds to better understand this film: - a. Germany was unified under the heavy hand of Bismarck and the Prussian monarchy. The only German democracy was the brief and unpopular Weimer government established after World War II. - b. Many people considered the provisions of the Treaty of Versailles unfair to Germany. The democratic Weimar Regime, which was forced to sign the treaty, was tainted in the eyes of most Germans for having done so. - 2. Discuss the following questions: - a. Do you think that in times of national stress, a government is justified in suspending traditional liberties? Give examples from American history. - b. Do you believe that democratic institutions can be successfully introduced into a country without a democratic tradition? #### D. Vocabulary 1. Idioms and Expressions stayed in uniform get rid of a torch light celebration "enemies of the state" an underground shelter concentration camps Germans of all ages personal savings The Nazi movement night-bombed London attacked from all directions herded into a ghetto fought heroically worked to death loth Anniversary swastika banners pep pills Nazi salute "sub humans" official policy their
rights became aware gas chamber a bomb exploded 2. Selected Vocabulary attacked rallied military mainly swore industralists gain reoccupied struggle politician support treaty conflict aggression ignored betrayed economy politics agreement depression finances overthrown invaded appointed inflation bruta1 arrested morale invasion democracy victorious communists dictator anarchists starvation propaganda foreigners opinions slaughter prisoners property regain citizenship mistrusted headquarters predicted astrologer retreating encircled pretended volunteered #### V. Culminating Activities - A. Have the pupils report on today's Germany. Cover such things as the life style(s) of the people, its economy, and government. - B. For further study, have the pupils gather information on West and East Berlin. Compare their growth, life style(s) of the people, their economy, and governments. - C. Have the pupils prepare a report on the Berlin Wall and how it started. - D. Permit the students to do a biographical sketch of Adolf Hitler. Try to find out about his early life, family, education and military service. - E. Examine pictures of modern day Germany to see if you can recognize any part of German life, architecture or philosophies that had its birth in the Hitler years. - F. Learn a simple German song. #### VI. Evaluation - Describe conditions in Germany after World War I that plagued the Germans. - 2. Who was the leader of the National Socialists? - 3. Why did Adolf Hitler classify all foreigners and Jews as Germany's enemies? - 4. What was Hitler's aim? - 5. Why was Hitler sent to jail in 1923? - 6. What is Mein Kampt? - 7. Explain how Hitler broke the power of the Chancellor. - 8. Who was Paul von Hindenburg? - 9. Explain how Hitler won full control of Germany. - 10. Respond to the following: - a. Why did the British and French Prime Ministers go to Munich to meet Hitler? - b. What was the agreement made by them? - c. Did the agreement last? What happened? - 11. When the German army invaded Poland, why did Poland not fight back? - 12. What European countries were occupied by Germany's army? - 13. Why were Jews in Warsaw herded into a 1 1/2 mile square ghetto? - 14. How did millions of Jews die in concentration camps throughout Germany? - 15. What plagued the German army in Russia? - 16. Why did some German officers later mistrust Hitler? - 17. Why did the German army have to induct 15-year old boys into the army to fight? - 18. When Berlin was attacked by the Russians, what happened to Hitler and his leaders? - 19. Why did Hitler decide to kill himself? - 20. Who became the leader of the Germans after Hitler died? ## VII. Resource Materials #### A. Films - 1. Germany's Agriculture and Industry, BFA - 2. Germany's Ever-Changing Face, BFA - Road to World War II, The, CFD #266, Rochester Ed., p.268 - 4. <u>West German Family</u>, BFA - 5. World War II: Background and Causes, COR - 6. World War II: Prologue, U.S.A., EBF ## B. Filmstrips - 1. Berlin, SED - 2. East Germany, SED - 3. History of Germany, The, SED - 4. People of West Germany, EBF #### C. Books - Appel, B., <u>Hitler From Power to Ruin</u>, New York: Grosset and Dunlap, Inc. 1966. - 2. Baynes, Norman H., <u>Speeches of Adolph Hitler</u>, (2 volumes), New York: Fertig Press, 1969. - 3. Bullock, A., <u>Hitler and the Origins of the Second World War</u>, New York: Oxford University Press, 1956. - 4. Hitler, Adolf, <u>Mein Kampf</u>, translated by Robert Manheim, New York: Fertig Press. - 5. Hitler, Adolf, <u>Mein Kampf</u>, (untranslated), New York: Fertig Press. - 6. Stein, George H., <u>Hitler</u>, Ithaca, New York: Cornell: University Press, 1968. - 7. Waite, R.G., <u>Hitler and Nazi Germany</u>, New York: Hold, Rinehart and Winston, Inc., 1965. # D. Transparencies - 1. Europe Pre and Post World War II, VT3-775, VIMC - 2. Events Leading to World War II, 973.KG-09, CV - 3. Germany as of 1937, T-1127-2, CCM - 4. German Federal Republic, T-1127-1, CCM - 5. Second World War in Europe, The, 973.KH-01, CV - 6. World War II: Europe and North Africa, T-1192, CCM ## E. Loops - 1. Battle of Britain, The, VIMC - 2. Berlin Wall, VIMC - 3. Fall of France, The, VIMC - 4. German Surrender at Stalingrad, The, VIMC - 5. Hindenburg Disaster, The, VIMC - 6. Liberation of Nazi Concentration Camps, The, VIMC - 7. Munich Conference, The, VIMC - 8. Normandy Invasion: Build-Up, The, VIMC - 9. Normandy Invasion: D-Day, The, VIMC - 10. Rise of the Nazi Party, The, VIMC - 11. U.S. Occupation of Germany, VIMC # LEARNING ABOUT FRUITS WE EAT CFD #550 A Captioned Film for Primary and Intermediate Levels by Arrangement With Coronet Instructional Films Media Services and Captioned Films Bureau of Education for the Handicapped U.S.Office of Education Time: 11 minutes Color ## I. Synopsis Flowering trees, bushes, and vines develop into fruits we eat. Following fruits to market, to the grocery store, and then to the table, we learn about their remarkable varieties in appearance and taste. #### II. Recommended Use This film is recommended for <u>Health and Nature</u> study. It could be used in teaching about the life cycles of fruits, bushes, trees, and vines in the <u>Science</u> program. #### III. Purpose - A. General Objectives - To stimulate interest in the field of nature study - To explain about the wonders of nature's secrets inconnection with fruits - 3. To depict the developmental stages of fruits - To show that seed fruits actually begin life in the form of a seed - 5. To show that fruits have many uses - B. Behavioral Objectives At the end of this film and related study the children will be able to: - Write a paragraph explaining why fruits are vital for energy and good health. - 2. Explain how and where different fruits are grown. - 3. Identify fruits we receive from other countries and tell why they grow there. - Explain how seeds lead to the growth of plants producing blossoms which later turn into ripe fruits. - 5. List various products made from fruits. #### IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - Bring to class pictures of flowering trees, bushes, and vines. - Make an attractive bulletin board displaying fruits and products made from fruits. - 3. Gather various fruit seeds and bring to class. - 4. Bring to class canned fruits, fruit juices, empty bags of frozen fruits, empty boxes of pies, ice cream and sherbet, jellies, jams, preserves and boxes of different kinds of jello. #### D. Vocabulary 1. Idioms and Expressions many different kinds grow in the Middle East It takes many weeks to become a fruit rough like cantaloupes _____ keeps for a long time What a busy place! comes in and goes out again comes into So do Let's take a walk through the store ## 2. Selected Vocabulary #### Nouns apples blossoms orchard petals fruits pomegranates vines pit bushes market jams energy jellies vitamins seeds #### Verbs grow spoil change bloom take #### Adjectives tree rough frozen ripe apple dried smooth #### V. <u>Culminating Activities</u> - 1. Ask the pupils to bring to class pictures of flowering trees, bushes, and vines for their new scrap books. - Make illustrations of different fruits to go along with the scrapbooks. - 3. Write a paragraph about bananas, dates and figs. - Plan a field trip to a supermarket to see different kinds of fruit. - 5. Plant watermelon seeds in a box of dirt. Observe the growth. #### VI. Evaluation - 1. Why are bananas able to grow in Central and South America? Why not in the United States? - 2. Why does it take so long for seeds to change into fruit? - 3. Classify fruits by trees, vines, and bushes. - 4. How do we get raisins and prunes? - 5. Name five kinds of fruits and describe each. ## VII. Resource Materials #### A. Filmstrips - 1. Flowers and Fruits, EBE - 2. Flowers, Fruit, Seeds, SVE - 3. Flowers: Their Parts and Functions, SVE - 4. Fruits: Their Growth and Classification, SVE - 5. How Seeds and Fruits Travel, ALESCO - 6. Role of Flowers and Fruits, SVE # B. Books - 1. Dixon, R.T., Fruit Growing, Elmsford, N.Y.: Pergamon, 1966. - 2. Fenton, Carro'll and Herminie Kitchen, Fruits We Eat, Eau Claire, Wis.: Hale, 1961. - Guilcher, Jean M. and R.H. Noailles, <u>Fruit is Born</u>, Independence, Mo.: Sterling, 1960. - Parker, Bertha, <u>Flowers</u>, <u>Fruits</u>, <u>Seeds</u>, New York: Harper and Row. - 5. Rothschild, Alice, <u>Fruit is Ripe for Timothy</u>, Reading, Mass.: W.R. Scott, (Young Scott Books, <u>Imprint of Addison-Wesley Pub. Co.</u>), 1963. - Russell, Salveig P., <u>About Bananas</u>, Chicago: Childrens 1968. - 7. Wright, Macer D., <u>Fruit Trees and the Soil</u>, Transatlantic, 1960. ## C. Transparencies - Botany (complete series): Blackberries, grapes, peaches, apples, currants, red raspberries, pears, strawberries, plums, cherries, L.A., Wichita, Kansas - 2. The Fruit-Representative Types, DCA, Philadelphia - D. Film Loops - 1. Apple Industry, DD - 2. Apple Tree, The, EBE - 3. Banana Tree, The, CCM - 4. From Flower to Fruit, MGH - 5. Fruit Ripening, DD ## E. Slides - 1. Fruits and Seeds, SVE - 2. Fruits, CCM LIFELINE AMAZON CFD #551 A Captioned Film for Intermediate and Advanced Levels by Arrangement With ACI Films, Inc. Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 10 minutes Color #### I. Synopsis This film is about the great Amazon River in South America. This river provides the only avenue of travel into much of Brazil's interior. Small steamers, ocean going freighters, native boats, and sea planes move along it. Going to the city of Manaus, they pass Indian villages, missions, and isolated settlements. Manaus was once the rubber capital and is still the metropolis of the Amazon basin. ## II. Recommended Use This film is recommended for intermediate and advanced students in the <u>Social Studies</u> area where a unit on South America, especially Brazil, is being studied. It gives an authentic, colorful glimpse of life in the Amazon basin. ## III.
<u>Purpose</u> ERIC - A. General Objectives - 1. To properly locate the Amazon River on a map of South America - 2. To know the dimensions of the Amazon River - To be aware of the nationalities of people living along the Amazon - To know how life along the Amazon has changed as the region along it has changed - 5. To describe the modes of transportation used on the Amazon - To realize the vast effect (s) of the Amazon River on the economic structure of South America - B. Behavioral Objectives At the end of this film and related study the student will be able to: - 1. Plot the Amazon River on a map of South America. - Tell the physical and geographical dimensions of the Amazon River. - 3. List the various ethnic groups that live along the Amazon. - 4. Describe the economic impact of the Amazon River to the people of South America. - List the modes of transportation used on the Amazon and how they have changed with the development of the river. - 6. Relate the life style of the people living along the Amazon River. - 7. List the principal products exported by boat from South America using the Amazon. ## IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - Have the pupils imagine the kind of life they would have living along the Amazon River. - 2. Have the pupils do a report on the export products from the Amazon and South American regions. - 3. Display pictures and maps of South America so pupils may get an idea of the vastness of South America and the Amazon River. #### D. Vocabulary 1. Idioms and Expressions pass down the king of rivers large amount of rain forest tropical forests powdered milk keeps in touch with sixteenth century outboard motors river's mouth hitch rides crocodile skins sugar cane vegetable oils 2. Selected Vocabulary #### Nouns ships steamships oceans product downstream burlap rainfall twines channels cacao wilderness natives seaplane river medicine riverwater houseboats basin manloc tributaries mosquitoes manganese wealth swamps banks supplies warriors insects poison goods rubber jute carpets carnivals ## <u>Verbs</u> crosses begins flows supplies load shipped produce exported 13 #### Adjectives industrial greatest huge missionary dangerous fresh nearby loaded important enjoyable unused ## <u>Adverbs</u> differently mostly #### V. Culminating Activities - A. Invite a person who is familiar with life in South America to talk to the class, answer questions, show slides or pictures, etc. - B. Have the pupils make a written report on encyclopedia information about the Amazon. - C. Have the pupils trace the dimensions of other great rivers; such as, the Mississippi and the Nile. Compare them with the Amazon. - D. Discuss how the life of a South American boy or girl in the Amazon region differs from theirs. - E. If possible, bring some imports from South America to show pupils. - F. Discuss the new road now under construction, that parallels the Amazon River. Discuss recent articles about it. ## VI. Evaluation - 1. Give the dimensions of the Amazon River. - Through which continent does the Amazon pass? - 3. What countries serve as boundaries for the Amazon River? - Name some groups of people that live or have lived on the Amazon. - 5. How does the river enhance the economy of South America? - 6. Describe the way of life along the Amazon River. - 7. What are the principal transportation means in use on the river? - Give a brief account of the discovery and development of the Amazon. - 9. What are some of the major products exported by South America? - 10. What do the natives do for entertainment along the Amazon River? # VII. Resource Materials - A. Films - Amazon Jungle, (Super 8mm), DD - 2. Amazon-Life Along the River in Brazil, The, (Super 8mm), DD - 3. Amazon-Life Along the River in Peru, The, (Super 8mm), DD - 4. South America, (Super 8mm), DD - 5. South America, CFD #72, DePaul Ed., p.256 - B. Filmstrips - 1. Amazon Basin, The SVE - 2. Victor of the Amazon, COR - C. Books - Breetveld, Jim, <u>Getting To Know Brazil</u>, New York: Coward, 1960. - 2. Caldwell, John C., Let's Visit Brazil, New York: Day, 1961. - 3. Goetz, Delia, Rivers, New York: Morrow, 1969. - Joy, Charles R., Getting To Know The River Amazon, New York: Coward, 1963. - Shotwell, Louisa, <u>Beyond the Sugar Cane Field</u>, Cleveland: World, 1964. - Sperry, Armstrong, <u>The Amazon-River Sea of Brazil</u>, Champaign, Ill.: Garrand, 1961. - 7. Wattenberg, Ben, Busy Waterways, New York: Day, 1964. - D. Transparencies - South America, T-1170, CCM (2 transparencies on the Amazon River) - E. Slides 35mm - 1. Far 'N Wide Travel Series- South America and the Amazon, No. NPR 7500-cs1, AVSF - 2. South America, No. T-1170-48165, CCM #### POLICEMEN ARE HELPERS CFD #480 A Captioned Film for Intermediate Level by Arrangement With Universal Education and Visual Arts Media Gervices and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 15 minutes Color, SYNCAP ## I. Synopsis In this film, a boy's fear of a policeman is alleviated. Two incidents helped to lessen this fear and build confidence in the policeman. First, the boy observes a policeman capturing a thief. Second, the policeman rescues the boy from a group of older boys who were molesting him. The policeman introduces himself and takes the boy to the police station. He shows him the desk, the teletype machine, the fingerprinting department and the armory. The film concludes as the boy tells his mother of his experience. #### II. Recommended Use This film should be used at the intermediate level. It strengthens the concept of policemen as community helpers. It acquaints the children with the different jobs a policeman does for the community. It could be used very effectively in the <u>Social Studies</u> area. #### III. Purpose - A. General Objectives - 1. To discuss the different jobs of a policeman - 2. To reinforce the concept of getting along with others - 3. To show the friendliness of a policeman - 4. To emphasize the policeman's interest in protecting all people, as well as enforcing the law ## B. Behavioral Objectives At the end of this film and related study the children will be able to: - 1. Tell the various jobs of a policeman. - 2. Tell how the policeman protects people. - 3. Tell how the policeman enforces the law. - Tell how the children showed that they could get along with one another. - 5. Tell how fingerprints help the policemen do his work. - 6. Describe a bulletproof vest. - 7. Describe a teletype machine. # IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - Display a bulletin board of the policeman's tasks at the police station. - 2. Discuss the policeman's duties. - 3. Invite a policeman to come to school. # D. Vocabulary 1. Idioms and Expressions Send me a car. I'm supposed to Say Tom almost ran into ganging up shake hands be friends Car 21 returning to station OK 21 to fill out So long. in charge of Tenth and Main It's really hard That's fine. Oh, really. 2. Selected Vocabulary #### Nouns policeman emergency thief job purse-snatcher machine station messages partner units officer expert radio projector orders criminal reports armory accident vests community ## <u>Verbs</u> fingerprint bulletproof frighten send compare teasing protect spoke respect Adjectives Adverbs two-way car nearly teletype available captured radios () ## V. <u>Culminating Activities</u> - A. Visit the local police station. - B. Dramatize the policeman's duties. - C. Make a mural of the policeman at his various duties. - D. Take a walk in the community and observe police at work. ## VI. Evaluation 1 - 1. List the various jobs of a policeman. - 2. How could a policeman protect you? - 3. Why did the policeman chase the man? - 4. How did the boys show that they were friends? - 5. How do fingerprints help the policeman to do his work? - 6. Why is a bulletproof vest helpful to a policeman? - 7. Where did the boy see the teletype machine? - 8. Why is the policeman our friend? - 9. What kind of radio does a policeman use? - 10. Would you like to be a policeman? Why? - 11. Why was the boy afraid of the policeman? #### VII. Resource Materials #### A. Films - 1. Policeman Walt Learns His Job, AF - 2. Our Community, EBF - 3. Safety to and from School, MGH - 4. The Policeman, EBF ## B. Filmstrips - 1. Community Helpers, MGH - 2. Community Workers, CMI - 3. Policemen at Work, EBF - 4. Policemen and Firemen, SVE - 5. The Policeman, EPC #### C. Books - 1. Barr, June, Policeman Paul, Chicago: Whitman and Co., 1952. - 2. Lenski, Lois, Policeman Small, New York: Henry Walck, 1962. - 3. Miner, Irene, True Book of Policemen and Firemen, The, Chicago: Childrens Press, 1954. - 4. Robinson, Barry, On the Beat: Policemen at Work, New York: New York: Harcourt, 1968. - D. Transparencies - 1. Stop Signs, EPC, Jackson, Mississippi - Traffic Signals, (fourteen transparencies covering highway and street signs), EPC, Jackson, Mississippi - E. Other Materials - Police Department Helpers, (eight picture story color prints), #sp.119, SVE THE BALLAD OF THE IRON HORSE CFD # 532 A Captioned Film for Advanced Level by Arrangement With Learning Corporation of America Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 29 minutes Color #### I. Synopsis The building of the first transcontinental railroad marked a turning point in America's development. It signaled a new era in settlement, agricultural and industrial growth, and folklore. This film traces the rapid and dramatic growth of the railroad until it was eclipsed as a passenger carrier by the automobile and airplane. The railroad's present situation is examined in light of the national need for many different types of transportation. II. This film is recommended for advanced students in <u>History</u> where a unit on the building of the first transcontinental railroad is being studied. #### III. Purpose - A. General Objectives - 1. To
introduce the history of America's railroads - To trace the events from the construction of the first transcontinental railroad to the era when railroads began to lose their importance - To show what effects the building of rail roads has had on America's settlement and agricultural and industrial growth - B. Behavioral Objectives At the end of this film and related study the student will be able to: - Describe the land between the two American coasts when the transcontinental railroad was built. - List the means of transportation that linked the two coasts before the railroad was built. - 3. Tell how the transcontinental railroad was financed. - 4. Explain the Plains Indians' reaction to the railroad's construction. - 5. List some hardships that the "gandy dancers" faced. - Explain why Chinese laborers were used to build the western part of the railroad. - 7. Explain how a few railroad tycoons became powerful. - Relate the causes of the first national labor strike in America and explain how it effected the organization of labor unions. - Tell why farmers became so angry about railroad policies and relate what happened. - 10. List other means of transportation that lessened the trains' importance. - 11. List the functions of today's railroads. #### IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - Have the pupils discuss any experience(s) they may have had with old trains, i.e. riding on one, or having seen one in a park or museum. - 2. Make a bulletin board displaying various old "iron horses." - Use a map and discuss the routes of early trains in their westward movement. - Make a mural showing modes of transportation before the iron horse. - Find pictures of different types of early trains. Have the pupils view and contrast them with trains of today. - Have pupils discuss what they would do to make the railroad system better. #### D. Vocabulary 1. Idioms and Expressions stirs your soul stage coach service connected the East to the West Iron Horse golden hour unsettled land alkali dust were bound for Pony Express transcontinental railroad railroad ties Civil War veterans mammoth task gambling hall closed the gap was broke steep, granite mountains to experiment bored tunnels Golden Age of railroads bulging muscles automatic couplers automatic brakes automatic signals undoubted prosperity freight car a railroad empire national strike labor unity trample over right of way calloused hand luggage labels luxuriant vegetation strong-willed people hardy age state legislatures Federal troops freight charges public rights continuity of service ## 2. Selected Vocabulary whistle developed goods tamed created engineer crew questionable splendid glorious undeniable sagebrush wandered sturdy bandits advertisements orphans preferred wilderness fate politics hauled equipment immigrants saloon revolvers manipulated trestles depot fares belongings tripled monopoly wages scabs favoritism demands continue rushed qoldfields eager frail imported gigantic unbearable snowslides snowsheds monuments link mechanically spike pilots era completed merchandise raw materials timber smelters fearless fireman brakeman tighten thrill frequent compulsory colonize misunders tood doubled wealthy reduced struck corrupted abandoned regulate ## V. <u>Culminating Activities</u> - A. Visit a museum to see some old trains or train replicas. - B. Have students give presentations on what they think is the future of railroads in America. - C. Pupils may report on: - 1. The lives and legacies of one or two railroad tycoons of the 19th century. - The railroad companies' promotion of immigration and plain settlement. - 3. The early years of the railroad unions. - 4. The National Grange and its political battles for railroad regulation. - D. Find out about the trains in your area. Where do lines run? What is the traffic load? What products are carried? etc. - E. Do research on the latest improvements on trains in other countries, e.g., Japan, Canada. ## VI. Evaluation - Describe the life and the land between the two American coasts before the transcontinental railroad was built. - What were the major modes of transportation before the railroad? - 3. How were the early transcontinental railroads financed? - 4. Why did the Indians resent the railroad? - 5. Who were some of the railroad tycoons of the 19th century? - 6. What events led to the first railroad strike? - 7. Discuss the origin of railroad unions. - 8. What newer forms of transportation lessened the importance of trains? - 9. What services do trains give today that they did not give in earlier days? - 10. How would you evaluate the railroads of today? What recommendations would you make for improvements? ## VII. Resource Materials - A. Films - 1. Freight Train, The, CFD #130, Baxter Ed., p.205 - 2. Passenger Train, The, CFD #66, DePaul Ed., p.78 - 3. Railroad Story, The, CASTLE - 4. Trains: A First Film, CFD #440, Callier Ed., p.165 - 5. Transportation by Land, MGH #### B. Filmstrips - 1. Railroads and Communications, AAR - 2. Railway Transportation, EBF - 3. Transportation: Our Railroads, (4 filmstrips), MU - 4. Transportation: Our Railroads, (4 filmstrips), IFC - 5. Transportation Set, The, #641275, MGH #### C. Books - 1. Buehr, Walter, Railroads Today and Yesterday, New York: Putnam Publishing, 1957. - 2. Hamilton, Russell, <u>The First Book of Trains</u>, New York: F. Watts& Co., 1956. - 3. Holbrook, Stewart, <u>The Golden Age of Railroads</u>, New York: Random House, 1960. - 4. Zaffo, George J., <u>The Big Book of Real Trains</u>, New York: Grosset, 1949. #### D. Transparencies - 1. Creative Visuals A Changing America (series) - a. Chinese labor on the railroads, Number 973. AA-35, CV - b. Government hostile to labor as in pullman strike action, Number 973. AA-38,CV - c. Grange efforts lead to passage of the Interstate Commerce Act, Number 973. AA-40, CV $\,$ - d. Railroad-building links urban and rural America in late 1800's, Number 973. AA-23,CV ## E. Loops - 1. Modern Transportation Used in the City, DD - F. Study Prints - 1. Railroads: Old and New, AVSF - G. Color Slides - 1. Land Transportation, T-221-1, (set of 14 slides), CCM - H. Posters - 1. Locomotives That Made History, M-2, ARR - 2. Railroads and Our Daily Lives, L-3, ARR - 3. Railroads and the Growth of America, M-3, ARR All materials by Association of American Railroads (AAR) are free. THE BLUE DASHIKI: JEFFREY AND HIS CITY NEIGHBORS CFD # 534 A Film* for Primary and Intermediate Levels by Arrangement With Encyclopedia Britannica Films Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 14 minutes Black and White, no narration #### I. Synopsis This film explores the resources of a community in an urban center. It depicts a city community through the eyes of Jeff, an eight year old boy. Jeff wants to purchase a dashiki, but does not have enough money. He gets a variety of jobs and is finally able to make the purchase. The film shows some of the cultural interests and artifacts of the Afro-American community. It stimulates students to observe activities and opportunities in their own neighborhoods. ## II. Recommended Use This film does not have captions. The accompanying music is typical of a black neighborhood. The film could be used in a <u>Social</u> <u>Studies</u> program in the following ways: - A. Urban Community - 1. Types of dwellings apartments - 2. Job opportunities and use of money for children - a. Carrying groceries - b. Dusting books - c. Washing windows - d. Running errands - 3. Leisure activities for children - a. Playing cards - b. Playing ball - c. Being alone - 4. Kinds of stores - a. Food - b. Clothing *Note: This film is not captioned. - c. Music - d. Beauty Salon - 5. Personal relations between: - a. Shop owners and children - b. Old people and young people - c. Parents and children - B. Afro-American Community - 1. Cultural differences in: - a. Music - b. Clothes - c. Books - d. Art - 2. Artifacts ## III. <u>Purpose</u> - A. General Objectives - 1. To describe an urban community - 2. To explain that the economics of a family determine, in most cases, the type of home or apartment in which they live and their standard of living - 3. To discuss the fact that most families buy necessities first, such as, a place to live, food and clothing, and later purchase luxuries - 4. To explain uses of leisure time - 5. To discuss different kinds of stores. - 6. To discuss community relations - 7. To discuss the similarities and differences between Afro-American communities and others. - B. Behavioral Objectives At the end of this film and related study the student will be able to: - 1. Tell about an urban community. - 2. Compare their community with the one described in the film. - 3. Tell the difference between a necessity and a luxury as it relates to this film. 1) - 4. Describe uses of leisure time. - 5. List the different stores. - 6. List examples of good community relations. ## IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - 1. Visit a similar community. - 2. Discuss the types of communities found in a city. - 3. Discuss the different ways you can earn money. - D. Vocabulary - The teacher should select vocabulary that would be appropriate for her level and purposes. # V. <u>Culminating Activities</u> - A. Construct a miniature city showing the similarities and differences in communities. - B. Make a scrap book of pictures illustrating jobs in a community and leisure activities. - C. Write a composition on your own job or one you would like to have. - D. Write an illustrated chart story of stores in the community. # VI. Evaluation - 1. How did Jeff and his friend spend their Saturday? - 2. How do you spend weekends on your block? - 3. What did Jeff see in the shops on his block? - 4. What do you see in the shops on your block? - 5. Is food a necessity? List other things you need. - Is a new bicycle a necessity? Why?
List other things we do not need. - 7. How did Jeff spend his leisure time? - 8. How do you spend your leisure time? - 9. How did the shopkeepers treat Jeff? - 10. Which of the shopkeepers that Jeff met did you like the best? Why? - 11. What did Jeff want to buy? - 12. Did he go home and ask his mother for the money? - 13. List the jobs that Jeff held. - 14. How would you earn money on your block? - 15. How is your community the same as the Afro-American community? ## VII. Resource Materials - A. Films - 1. People Are Different and Alike, CFD # 410, Montana Ed., p.103 - 2. Who Are the People of America?, CFD #197, DePaul Ed., p.290 - B. Filmstrips - 1. Acceptance of Differences, SVE - 2. America's Children, LA - 3. City Is Buildings, A, IFC - 4. City Is Many Things, A, IFC - (a set of five captioned filmstrips) - a. City Is Buildings, A - b. City Is People at Leisure, A - c. City Is People at Work, A - d. City Is Services, A - e. City Is Transportation, A ## C. Books - 1. Davis, Harry, Americans Every One, New York: Doubleday, 1942. - 2. Larrick, Nancy, On City Streets, New York: Evans, 1968. - 3. Pitt, Valerie, <u>Let's Find Out About Neighbors</u>, New York: Watts, 1970. - 4. Pitt, Valerie, <u>Let's Find Out About Streets</u>, New York: Watts, 1969. - 5. Sharpe, G.G., <u>Tobe</u>, Chapel Hill: University of N.C. Press, 1945. - D. Other Materials - 1. Afro-American Posters, LA - 2. Records - a. Black Experience, LA (The six records recreate the story of black America's quest for equality in prose, poetry and song.) - b. Negro Folk Music of Africa and America, LA - 3. Afro-American History, LA (transparencies) - 4. Black America Yesterday and Today, LA (study prints) THE MAILMAN CFD #478 A Captioned Film for Primary and Intermediate Levels by Arrangement With Universal Education & Visual Arts Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 15 minutes **(**) (Color, SYNCAP ## I. Synopsis This film shows a boy who has received a gerbil from his grand-mother. Within the frame of this story is revealed the work of a mailman, behind the scenes in a post office, and what happens to a letter or package from the time the sender mails it to the time it is received. #### II. Recommended Use This film is intended for use with elementary students, but can be used with secondary level students also. It is designed as an instructional aid to the development of an appreciation for the importance of a mailman's work, and an increased knowledge of details concerning writing and mailing a letter and wrapping and mailing a package. It may be used for lipreading practice. It may be used with a unit on Community Helpers. ## III. Purpose #### A. General Objectives - 1. Reinforce certain basic concepts related to studying the work of employees in a post office - a. sorters - b. dispatchers - c. mail carriers (those who ride; those who walk) - d. workers who weigh packages and other related jobs - 2. Introduce and/or reinforce certain basic concepts concerning classes of mail - 3. Develop an awareness of this vocational choice - 4. Reinforce a basic concern for the comfort of pets - 5. Reinforce certain basic concepts related to correct form in letter writing. - 6. Reinforce certain language skills, especially "le" morpheme and noun endings \underline{ance} and \underline{ion} . #### B. Behavioral Objectives At the end of this film and related study the student will be able to: - Demonstrate his knowledge of the cost of mailing letters and packages by placing the correct amount of postage on various types of mail. - 2. Show that he knows different types of occupations of postal employees by listing them or fingerspelling them. - 3. Tell his own zip code. - 4. Explain how a zip code makes mail delivery faster. - 5. Write a friendly letter using accepted format(s). - 6. Address an envelope by accepted standard(s). - 7. Wrap a package following the rules of the post office. - 6. Write a paragraph or "tell" how to keep a pet healthy and comfortable. (dog, cat, gerbil, other) - 9. Write a thank you note by accepted standards. - 10. Use correctly in sentences 80% of the vocabulary introduced in the film. # IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - 1. Bring a live gerbil or a picture to school. - 2. Make a bulletin board display featuring a mailman and letters. - 3. Ask who has received a package or letter recently. - 4. Ask students to talk about their pets and how they care for - 5. Ask students to write a letter to a friend telling about his pet and how he keeps the pet healthy and comfortable. #### D. Vocabulary #### Nouns | clerk
parcel
cancellation
gerbil | | mailbox
insurance
airport
envelope | |---|-------|---| | postmark | pouch | post office | | address | route | guy | Verb bundled promised afford cancel overload insure Adverb aboard #### <u>Adjectives</u> first class second class third class delivery (in "delivery route") ## Idioms and Expressions Sure enough! Call them Brownie. I know. (I have an idea) I know. (I have the facts) Let's go ... room to move sorted by state ## V. <u>Culminating Activities</u> - A. Student Experiences - 1. Role play. Ask students to take turns being postmen. Deliver a pet; a package; a letter. - 2. Have a classroom postoffice. The postman "delivers" the mail. Have "postage due" letters. A student may ask the postman, "How much postage do I need for this package; this letter; this newspaper. - 3. Invite a philatelist to the classroom to talk about stamp collecting as a hobby. - 4. Go on a field trip to the main post office. - 5. Research. (a) Trace the history of the postage stamp.(b) Trace the history of the pony express.(c) The first air mail stamp - 6. Students plan a presentation before an audience. Prepare skits and plays built around the Community Helpers theme. Prepare real and/or pretend television programs. Prepare assembly programs. - 7. Wrap packages. - B. Suggested Questions - 1. Explain how to bathe a dog. - 2. What kind of home is best for a gerbil? - 3. Can a live pet be mailed? - 4. Who founded the Pony Express? - 5. How much does it cost to insure a package for \$10.00? - 6. What is a zip code? - 7. Which is better, a government sponsored mail delivery or a private service? - 8. How is mail delivered in rural areas? - 9. What would happen if no mail could be delivered for a month?; a year? - 10. Who is Postmaster General of the United States? Who is Postmaster in your hometown? - 11. Language Skills - a. The "er" morpheme that means "a person who____" is spelled three ways: er, ar, or. Spell the following words sort + er = create + er = lie + er = beg + er = make + er = - b. Some verbs form the noun ending with <u>ance</u>. (Example: insure ... insurance) - c. Some verbs form the noun ending with ion (Example: cancel ... cancellat<u>ion</u>) - d. Write a sentence using "I know" when you mean "I have an idea." Write a sentence using "I know" when you mean "I have the facts." - e. Write 5 sentences beginning with "Let's." - f. In a sentence use the word "call" to mean someone is at a distance and you speak to them. In a sentence use the word "call" to mean "name." #### VI. Evaluation- - 1. Can the student list diverse occupations of postal employees? - 2. Can he write a friendly letter by textbook standards? - 3. Can he write an acceptable thank you note? Can he address an envelope correctly? - 4. Can he place the correct amount of postage on a letter; airmail letter; special delivery; airmail special? - 5. Can he wrap a package for mailing that will be accepted by the post office? - 6. Does he demonstrate his respect and appreciation for the important work of the postman by speaking in a friendly manner about his mailman and voluntarily reading books about mailmen? - 7. Does he know his own zip code? - 8. Can he explain how a zip code speeds mail delivery? - 9. Does he demonstrate kindness to animals and interest in their welfare by speaking affectionately of them and telling how he keeps them healthy and comfortable? ## VII. Resource Materials #### A. Films () - 1. Our Post Office, (Rev. Ed.) (P-L), EBF - 2. Pony Express in America's Growth, CFD #171, Berkeley Ed., p. 284 - 3. Postal Workers, CFD #224, Rochester Ed., p. 259 #### B. Filmstrips - 1. Christmas Mail Stacks Up, Ser 2 No 12-65, MWR - 2. Our Postoffice, 5361, EBF - 3. The Mailman, Young America, McGraw-Hill - 4. The Postman, 7104, LFS ## C. Books - Buchheimer, Naomi, <u>Lets Go to a Postoffice</u>, New York: Putnam, 1964. - 2. Colonius, Lillian, At the Postoffice, Chicago: Melmont, 1967. - 3. Dobrin, Arnold, Gerbils, New York: Lothrop, 1970. - 4. Dutton, Wilbur, <u>Gerbils and Other Small Pets</u>, Portland, Maine: R.R. Bowker Co., 1965. - Greene, Carla, <u>I Want to Be a Postman</u>, Chicago: Childrens, 1958. - Greene, Carla, Where Does a Letter Go, Irvington-on-Hudson, N.Y.: Harvey, 1966. - 7. Jupo, Frank, Any Mail for Me, New York: Dodd, 1964. - Miner, Irene, True Book of Our Postoffice, Chicago: Childrens, 1961. - Torbert, Floyd, Jr., <u>Postmen the World Over</u>, New York: Hastings, 1966. ## D. <u>Transparencies</u> - 1. Business Letters, 4CLO6, Eye Gate - 2. <u>Business Letter Forms</u>, E-En-711 to E-En-730, Eye Gate - 3. Units with Vocational Themes, LCL09, Eye Gate THE INDUSTRIAL CITY CFD #547 A Captioned Film for Intermediate and Advanced Levels by Arrangement With Encyclopedia Britannica Educational Corporation Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 16 minutes Black and White ## I. Synopsis This film gives an understanding of the indispensable function of the industrial community in modern American society. It studies the unique characteristics and events shaping and changing the industrial city. It presents and explains the problems and difficulties
that face an expanding industrial city. ## II. Recommended Use The film is recommended for intermediate and advanced level students in <u>Social Studies</u> programs. It can also be used in <u>Language Arts</u> to stimulate discussions on the problems of overpopulation, pollution, and unemployment. ## III. Purpose **(**) - A. General Objectives - 1. To survey life in a large industrial city - 2. To be aware of the problems that exist in Detroit and the other large industrial cities - 3. To understand the vital role that the automobile industry plays in the development of Detroit - 4. To know the origin of the automobile industry in Detroit - 5. To understand how the automobile workers union began - To be aware of the many ethnic groups that make up the population of Detroit - B. Behavioral Objectives At the end of this film and related study the student will be able to: - 1. Define industrial city. - 2. List geographical factors that were instrumental in industrial cities' growth and prosperity. - 3. Locate the largest aggregation of industrial cities in $\mbox{\it America today.}$ - 4. Explain the meaning of mass production. - 5. Relate how the system of mass production was developed. - List advantages and disadvantages of mass production for industry, for workers, and for consumers. - 7. Relate how immigration from Europe effected the growth of industrial cities. - 8. Describe the role of today's labor unions in the industrial city. - 9. Relate how the automobile has changed and shaped the city of Detroit. - List problems and difficulties that face an expanding industrial community. ## IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - Ask those students who have been to Detroit to give their impressions of the visit. - 2. Have students bring pertinent clippings from newspapers, magazines, etc., concerning Detroit. - Construct a map of the Detroit area and denote major population areas, transportation routes, rivers and lakes, large industries, and distances to other major cities, etc. - 4. Research on the United Automobile Workers of America, (UAW.) - 5. Examine pictures of the famous buildings in Detroit. - 6. Find out about the huge recording industry in Detroit. ## D. Vocabulary 1. Idioms and Expressions urban area productive community business machines heavily populated mass production sounded good fair salaries living conditions bank deposits one and two-family houses industrial leaders a sense of futility hundreds of square miles growth of technology mid-America region supply sources moving assembly line settle problems good working conditions depend on saving accounts professional people traffic problems helpless and unwanted people ## 2. Selected Vocabulary #### Nouns factories prosperity products chemicals computers medicines goods industry transportation merchants inventors production emigrants salaries peasant laborer cultures communication negotiations unions services economy neighborhoods suburbs pollution poverty neglect bigotry decay crime discrimination deprivation clergy professions sensitivity concern heritage #### <u>Verbs</u> produce manufactured pioneered remained afford determine negotiate ## <u>Adjectives</u> industrial huge prosperous wealthy rural ## V. <u>Culminating Activities</u> - A. Report on the state of Michigan. Learn about its climate, geographic location, other major cities, educational systems, government, etc. - B. Visit an automobile dealer. Learn how he orders new cars. Find out what the cost is to him and to the consumer. - C. Write an automobile manufacturer in Detroit for pictures and information on how a car is assembled. - D. Write an automobile union to find out their function(s) and method(s) of operation. ## VI. <u>Evaluation</u> () - 1. What is an industrial city? - 2. What city in America is named, "The Industrial City"? - 3. Name other cities that are called industrial cities. - 4. Explain the system of mass production. - . 5. What attracted emigrants to America and Detroit? - 6. Trace the development of automobile labor unions in this country. - 7. What is the name of the union today that represents the automobile workers? - 8. How has the automobile industry changed and shaped the city of Detroit? (Ans. UAW) - 9. Name one other major industry that has had a very significant impact on Detroit. (Ans. the recording industry) - 10. List some of the problems and difficulties that face an expanding industrial community. ## VII. Resource Materials - A. Films - 1. Canada: The Industrial Provinces, CFD 109, Berkeley Ed., p.203 - 2. Reston: A Planned Community, (Series), SEF Part I : The City - Heaven and Hell Part II : The City - Cars or People? Part III: The City and Its Region Part IV : The Heart of the City Part V : The City As Man's Home Part VI : The City and the Future - B. Filmstrips - 1. Agriculture and Industry: Modern Industry, MGH - 2. Automobiles For Millions, EGH - 3. Big City U.S.A., EGH - 4. Chicago, at the Crossroads of the Nation, EGH - 5. Chicago The Metropolis of the Midwest, EGH - 6. City: Changes in American Life, The, PS - 7. Detroit, Midwest Center of Industry, EGH - 8. Four Major Cities, EGH - 9. Great Lakes, The, PS - 10. Great Lakes Area, The, EGH - 11. Housing in Big City, EGH - 12. How Automation Affects Your Life, PS - 13. Industrialization of the United States, EGH - 14. Industry Changes America, EGH - 15. <u>Industry Changes America</u>, UEVA - 16. <u>Introducing Leading Cities Chicago</u>, PS - 17. Labor Problems and New Areas of Industry, EGH - 18. Machine Age Comes to America, The, PS - 19. Natural Resources and Industrial Development, EGH - 20. New Inventions and Industrial Development, EGH - 21. New Processes and Industrial Development, EGH - 22. New Systems of Business Organizations and the Flood of Immigration, EGA - 23. Northeast, The, FH - 24. Other Industries and Products, EGH - 25. Rise of Organized Labor, EGH - 26. Types of Cities: The Manufacturing City, MGH - 27. Types of Cities: The Suburb, MGH - 28. Waste of Our Resources, The, EGH - 29. Why and How Cities Grow, EGH #### C. 8ooks () - 1. Aird, Hazel B., Henry Ford, New York: Bobbs, 1960. - Buehr, Walter, <u>Automobiles</u>, <u>Past and Present</u>, New York: Morrow, 1968. - Cooke, David C., <u>How Automobiles Are Made</u>, New York: Dodd, 1965. - 4. Cooke, Donald E., <u>Marvels of American Industry</u>, Maplewood: Hammond, 1962. - 5. Fanning, Leonard M., <u>Men, Money and Oil, Story of Industry</u>, New York: World, 1969. - 6. Montgomery, Elizabeth R., <u>Henry Ford: Automotive Pioneer</u>, Champaign: Garrard, 1969. - 7. Schwartz, Alvin, <u>The City and Its People</u>, New York: Dutton, 1967. - 8. Tannenbaum, Beulah, <u>Traffic Jam: City Transportation</u>, New York: McGraw, 1970. #### D. Transparencies 1. Industrial Growth (set), TSS-7L,PS The Automobile Industry The Meat Packing Industry The Oil Industry The Steel Industry - 2. New Americans, (set), TSS-7M, PS Contributions of the Immigrants Famous Immigrants Immigrants Come to America Our Cities Become Little Countries - 3. North Central States, (set), TSS-3E,PS Capitals, Major Cities and Rivers Historical People and Places Manufactured and Natural Products Physical Features #### E. Loops - 1. Chicago Exposition, AVSF - 2. City at Play, AVSF - 3. City at Work, AVSF - 4. Early Automobiles, AVSP - 5. Early Ford Assembly Lines, AVSF - 6. Faces in the City, AVSF - 7. Suburbia, AVSF - 8. The Inner City, I and II, AVSF € > NOTE TO TEACHER: Complete scripts for each film are an experimental idea. Captioned Films would appreciate your reactions to this sample script. Address responses to: Dr. Howard M. Quigley, Director Educational Media Distribution Center 5034 Wisconsin Ave. N.W. Washington, D.C. 20016 #### THE INDUSTRIAL CITY Here is an <u>industrial</u> giant. It is a huge <u>urban</u> area. Cities and towns cover hundreds of square miles. It has millions of homes. It has over 7,000 factories. Here is a <u>control center</u> for a <u>productive</u> community, a growth of <u>technology</u>. It is <u>the industrial city</u>. The Detroit $\underline{industrial}$ $\underline{community}$ makes many products: iron and steel, industrial chemicals, computers, business machines, and medicines. Its factories $\underline{produce}$ many \underline{goods} . They have one \underline{major} $\underline{product}$. Detroit produces more automobiles than any other city in the world. It is the world center for car and truck manufacturing. Over 10,000 cars are produced a day. Automobiles are one of the most popular products of American industry. Each car has over 15,000 parts. Most of the parts are manufactured in Detroit. Other parts are easily brought in from other cities. Trains, planes, ships and boats, and highways make it easy to get to supply sources and markets. The Mid-America region may be the greatest market. That region is heavily populated, <u>prosperous</u>, and wealthy. It can buy Detroit's products. Major industries are within the cities of the region. These cities have the same power and production possibilities as Detroit. The cities are near large markets. It is easy to get to supply sources. They are near different kinds of transportation. Why didn't one of those cities become the "motor city"? Why Detroit? Because, in the early 1900's some <u>merchants</u> and <u>inventors</u> lived in Detroit. Eli <u>Olds</u>, Walter P. <u>Chrysler</u>, and Henry <u>Ford</u> were three. They pioneered the automobile industry. They began the system called mass production. Different parts of the cars kept moving to the workers. Each worker put his part onto the car. Workers remained in their places with their tools. This was called the <u>moving assembly line</u>. Production became faster and cheaper. Americans were becoming <u>wealthier</u>. Working people wanted cars they could <u>afford</u> to buy. The assembly line made this possible. Henry Ford built the Model T automobile. Many working people could
afford to buy the Model T. More industrial workers were needed. <u>Emigrants</u> from Europe came to America. The <u>salaries</u> and work sounded good. Five dollars a day sounded good to a poor Irish farmer, a Polish <u>peasant</u>, or a German laborer. The European workers had different cultures. There are more than 50,000,000 industrial workers today. They are the families of European immigrants and workers from the rural South. They are millions of people working in many different jobs. They are people working hard to keep up with today's machines. People are industry. Industry uses wheels: wheels for production, wheels for transportation, and wheels for communication. Computers and assembly lines determine how fast goods are produced. Thousands of workers do thousands of different jobs. When so many people work together, there are problems. Most of the problems are easy to settle. Sometimes they aren't easy. Unions have become strong in industries. They help workers <u>settle</u> problems. They <u>negotiate</u> for <u>fair salaries</u> and good <u>working conditions</u>. Usually, negotiations work. Sometimes, negotiations do not work. Workers were unhappy in the 1930's and 1940's. Their working conditions were poor. Labor unions grew quickly because of the problems. Today unions are a part of industry. Labor unions negotiate salaries and working conditions. They protect the workers. Unions are an important part of the industrial communities welfare. When industry does well, living conditions improve. People spend their money then. They spend over \$1,000,000,000 a year. Stores that sell goods and $\underline{services}$ depend on industry. The workers help support the $\underline{economy}$. They have money to spend. They have money to save. The industrial city stands high in bank deposits and savings accounts. Here people's homes show the prosperity of the city. Many of the neighborhoods have one and two-family houses. You see wealth of the city in the very nice homes. They are the homes of professional people and industrial leaders. The automobile has an interesting part in how cities grow. When a city is prosperous, it grows. Many people use to live in the city. Now people are moving to growing <u>suburbs</u>. New factories are moving out of the city. They need land. Thousands of workers drive their cars to work. They work in different parts of town. Crowded highways are a big problem in the city. What can the city do about the growing traffic problems and cars? They must build more and better highways. There is another serious problem, $\underline{\text{pollution}}$. Pollution of air and pollution of water. One of the most serious problems is <u>poverty</u>. What causes poverty? 1. <u>Neglect</u>, 2. <u>Bigotry</u>, 3. <u>Decay</u>. The industrial city has a lot of <u>crime</u>. What causes crime? 1. <u>Deprivation</u>, 2. <u>Discrimination</u>, 3. A <u>sense of futility</u>. To fight these problems, the city needs help. Government and business, industrial leaders and workers, the <u>clergy</u> and the <u>professions</u>, working together to help. Maybe the city needs more <u>sensitivity</u> and <u>concern</u> for people. How can we help many helpless and unwanted people? Many people don't work because they haven't been taught how to work. Today, industry can help find jobs for these people. Industry can teach them how to work. Production of goods by the industrial city determines our way of life. Good salaries make our way of life better. Protection of industry makes our country wealthy. What is the industrial city's future? The city's future depends on today's young people. Their education, their training, and their ideas will determine the city's future. They will determine the production of more and better goods. Can they produce more goods? Can they produce better goods? That is America's <u>heritage</u>. It is the most important battle of the industrial city. (ŗ THE MISSISSIPPI SYSTEM: WATER WAY OF COMMERCE CFD #560 A Captioned Film for Advanced Level by Arrangement With ADM Films Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 16 minutes Black and White #### I. Synopsis This film illustrates the geographical features and commercial importance of the Mississippi River System. It presents the history of the Mississippi with emphasis on the rise and fall of the steamboat, the "Big Flood" of 1927, and the development of the river into a modern water transportation system. It explains the operation of towboats and barges as an economical alternative to railroad transportation of goods, and indicates the extent and nature of commercial traffic on the Mississippi system. It shows the effects of the revitalization of the Mississippi system on cities such as St. Louis and New Orleans. ## II. <u>Recommended Use</u> This film is recommended for **Social Studies** and **U. S. Geography**. #### III. Purpose #### A. General Objectives - To show the importance of the Mississippi River and its tributaries to the economic status of the United States - To explain the function of dams, dikes, and reservoirs as they concern the Mississippi and other waterways - 3. To define the task of revetments (retaining walls) in water and flood control - To explain the role that navigation locks play in the life of the Mississippi River - 5. To introduce background material about the Federal Flood Control Act of 1928 - To contrast changes in life styles, transportation, and economic status from the founding days of the Mississippi River to the present - 7. To advise the students of the rivers and tributaries that make up the Mississippi - To know the various modes of transportation that have sailed and do sail along the Mississippi - 9. To trace the history of the development of the Mississippi River and the settlements that came about and grew as a result of this development #### B. Behavorial Objectives At the end of this film and related study the students will be able to: - Trace on a map the Mississippi River from its source to the mouth. - 2. List four major tributaries to the Mississippi River. - 3. Relate the history of the founding and development of the Mississippi River. - 4. List the various modes of transportation in use on the Mississippi River. - 5. Numerate the variety of products that are transported via the Mississippi River. - 6. Discuss the adverse effect the railroad had on cargo traffic on the Mississippi. - 7. Define dams, revetments, reservoirs, navigation locks. #### IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - 1. Have the class observe the map of the United States showing the Mississippi River from its source and its tributaries all the way down to the Gulf of Mexico. - Bring pictures to class of steamboats, dikes, revetments, dams, reservoirs, navigation locks, towboats, barges, and refineries. - 3. Review with class the history of DeSoto, the Mississippi River, and the Louisiana Territory. ## D. Vocabulary 1. Idioms and Expressions The Mississippi River is a giant in Southern Illinois. Boatyards are very busy. One by one, the steamboats stopped It was the end of an era. The country was shocked! The river had served the people 2. Selected Vocabulary ## Nouns source tributaries waterway steamboat passengers cargo transportation dikes channel dredges reyetments erosion reservoirs barges drainage mouth levels freighters towboats buoys refinery port #### Verbs drain rebelled flow flooded control destroyed maintain prospered #### <u>Adjectives</u> secondary expensive huge economical freight industrial dependable commercial ## V. Culminating Activities - 1. Have the class study the map of the United States. Ask them to select important cities along the Mississippi River. - 2. Visit a hydro-electric plant. #### VI. Evaluation And the second second second 0 - 1. Name four major tributaries of the Mississippi River. - 2. What caused the Big Flood of 1927? - What were the provisions of the Federal Flood Control Act of 1928? - 4. How long is the Mississippi River? - 5. What is the Mississippi River called? - 6. What modes of transportation did you see in the film? - 7. Name the states through which the Mississippi River passes. - 8. List several methods of flood control. ## VII. Resource Materials - A, Films - The Mississippi River: Trade Route of Mid-America, CFD #167, Baxter Ed., p.374 - 2. People Along the Mississippi, EBF #### B. Filmstrips - 1. Cities and Commerce, The Middle West Series, SVE - 2. Rivers and Roads to the Mississippi, SVE - 3. Soil and Its conservation, EG - 4. Story of Rivers, The, EBF - 5. Then and Now Along the Lower Mississippi, EBE #### C. Books - 1. Adler, Irving and Ruth, Rivers, New York: Day, 1961. - 2. Bauer, Helen, Water: Riches or Ruin, New York: Doubleday, 1959. - 3. Bulla, Clyde Robert, <u>Down the Mississippi</u>, New York: Crowell, 1954. - 4. Craz, Albert G., <u>Getting to Know the Mississippi</u>, New York: Coward, 1965. - 5. Holling, Holling C., Minn of the Mississippi, Boston: Houghton Mifflin, 1951. - 6. LeGrand, When the Mississippi Was Wild, Nashville: Abingdon, 1952. - 7. Twain, Mark, Life on the Mississippi, New York: Dodd; New York: Harper and Row. TRUCK FARM TO STORE CFD #572 A Captioned Film for . Intermediate Level by Arrangement With Aims Instructional Media Services, Inc. Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 12 minutes Color #### I. Synopsis This film shows a farm crop (carrots) going through the process of plowing, sowing, and transporting the carrots to the market. It demonstrates many farming procedures; contour plowing, irrigation, fertilization, weeding, harvesting and packing. #### II. Recommended Use This film is recommended for intermediate level students in <u>Social Studies</u> where a unit on consumer education, especially farm products, is being studied. It also may be used in <u>Science</u>
when studying units on plants, soil, and water conservation. The film demonstrates the following procedures; contour plowing, irrigation, and fertilization. ## III. Purpose #### A. General Objectives - To introduce to the intermediate level student with the operational procedures of a modern truck farm - To make pupils aware of the economic value of a truck farm - To point out that a successful crop depends on daily and consistent care to the crops - To impress upon the students that farming is one of the most important jobs in the world today ## B. Behavorial Objectives At the end of this film and related study, the student will be able to: - 1. Describe a truck farm. - 2. Tell how ground is prepared for planting. - 3. Tell how seeds are planted. - 4. Name three (3) farm crops mentioned in the film. - 5. Relate the factors a farmer considers in deciding what crops to plant. - 6. List two (2) methods of irrigation. - 7. Describe how farmers protect their crops from insects and weeds. - 8. Relate how crops are harvested. - 9. Name methods of transporting crops to market. ## IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - Ask leading questions to assess the pupils' knowledge about farms and farm crops. - 2. Do a bulletin board on farm crops for visual stimulation. - 3. Perform experiments with seed germination, so pupils can see how plants grow. - Lay the foundation for planting a classroom garden of farm crops. #### D. Vocabulary 1. Idioms and Expressions county fairs grocery store truck farms wash away soil conservation loaded into railroad cars a lot of work were watered and sprayed ## 2. Selected Vocabulary #### Nouns fruit cabbage vegetables irrigation carrots prizes crop spray soil bugs fertilizer bunches seeds trucks lettuce market weeds ## <u>Verbs</u> grow sprays plows harvest waters ## Adjectives exciting tiny finest healthy special ## V. Culminating Activities Control of the Contro - A. Arrange for the pupils to visit a farm to see how crops are managed. - B. Arrange for the pupils to visit a farm market to observe how farm products are transported and distributed. - C. Have the pupils list many different crops and investigate where each crop is commonly grown. - D. Purchase some vegetable seeds from a local store. Let the pupils plant them and keep a record of their growth. - E. Arrange for the pupils to taste some farm crops that they may not have tasted before. #### VI. Evaluation - 1. What is a truck farm? - 2. How does a farmer prepare the land for planting? - 3. How does a modern day farmer plant his seeds? - 4. What crops are being planted on different truck farms? - 5. How does a farmer decide what crops to plant? - 6. Name two ways farmers irrigate their fields. - 7. How do farmers protect their crops from insects and weeds? - 8. Describe a harvest. - 9. How are crops carried to market? #### VII. Resource Materials #### A. Films - 1. Farmer, The, CFD #123, Berkeley Ed., p.70 - 2. Foods from Grains, CFD #216, Baxter Ed., p.200 - 3. <u>Irrigation Farming</u>, CFD #147, Berkeley Ed., p.241 - 4. Learning About Seeds, EBF - 5. Let's Watch Plants Grow, COR - 6. Seeds Grow Into Plants, COR - 7. What Plants Need for Growth, EBF #### B. Filmstrips - 1. Corn Belt Farmer, The, EBE - 2. Finding Out How Plants Grow, SVE - 3. Wheat Farmer, The, EBE - 4. Where Do We Get Our Bread, IFC - 5. Soil for Plants, FH (Film House) ## C. Books - 1. Adler, Bill, Irrigation, Day, 1964. - 2. Bethers, Ray, Perhaps I'll Be A Farmer, Dutton, 1950. - 3. Buehr, Walter, Food From Farm to Home, Morrow, 1970. - 4. Fenton, Carroll, Fruits We Eat, Day, 1961. - 5. Fenton, Carroll, Plants That Feed Us, Putnam, 1956. - 6. Goodspeed, J.M., Let's Go To A Supermarket, Putnam, 1958. - 7. Parish, Peggy, The Story of Grains, Grosset, 1965. - 8. Sootin, Laura, Let's Go To A Farm, Putnam, 1958. - D. Transparencies - 1. Agriculture, T-117-6, CCM #### E. Loops - 1. Basic Needs of Plants, EBEC - 2. Bean Germination, WARDS (Ward's Natural Science Est.) - 3. Family Farm, PF - 4. Harvest and Preparation of Wheat, Double - 5. <u>Irrigation</u>, RANK - 6. Irrigation Farming, Double - 7. Killing Weeds With 2, 4-D, EALING (Ealing Corp.) #### VISIT TO A DEPARTMENT STORE CFD #422 A Captioned Film for Primary and Intermediate Levels by Arrangement With Universal Education and Visual Arts Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 16 minutes () Color, SYNCAP ## I. Synopsis This film shows a mother and her two children making plans to visit a department store. They go by bus. Mother makes purchases in the clothing and shoe departments. They visit the toy department where the children buy a globe with their savings. The trip ends with a visit to the Snack Bar. #### II. Recommended Use This film is intended as an instructional aid to develop an awareness of social skills and related concepts. It involves shopping in the different sections of a department store and learning the value of money. It emphasizes and reinforces the common phrases used in shopping. This film could be used very effectively in <u>Language Arts</u> and <u>Social Studies</u> programs. ## III. Purpose ## A. General Objectives - To acquaint the children with the various sections in a department store - To help the students realize the importance of good manners while shopping - To illustrate that we have many wants and needs and that these needs are in the form of goods and services - 4. To reinforce the concept of money #### B. Behavioral Objectives At the end of this film and related study the children will be able to: - Distinguish between the various sections in a department store. - 2. Use appropriate manners while shopping. - 3. Tell how their wants and needs can be provided for in the form of goods and services in a department store. - 4. Count money and make change. ## IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - Make a bulletin board displaying various departments in a store. Use commercial or personal pictures. - 2. Discuss items one could purchase in a department store. - 3. Collect objects and allow pupils to determine in which department they could be purchased. ## D. Vocabulary 1. Idioms and Expressions upper level by accident May I help you? in stock It fits fine. Step over here. walk around Try them on. no standing pair of shoes ## 2. Selected Vocabulary #### Nouns department store toy department total Snack Bar change clerk globe dollar director tax escalator money television #### <u>Verbs</u> count save buy cost need hurt ## <u>Adjectives</u> tight enough comfortable exciting #### Adverbs certainly exactly ## V. <u>Culminating Activities</u> - A. Visit a department store. - B. Save money and purchase an item. - C. Construct a miniature department store. - $\ensuremath{\mathsf{D}}.$ Dramatize a trip to a department store. Include the use of money and manners. ·. . ## VI. Evaluation - A. What things can you buy in a department store? - B. What does the clerk say when she wants to help you? - C. Where would you go if you were hungry? - D. Where would you go to buy a puzzle? - E. Why is it important to know how to count money and make change? - F. Write examples of good manners while shopping. - G. What are the advantages of shopping in a department store? - H. How do you find the things you need in a department store? - I. How did they get to the department store? - J. What did Mother purchase? - K. Why didn't they buy the television? ## VII. Resource Material - A. Films - 1. Everyday Courtesy, CFD #373, Rochester Ed.,p.8 - 2. Let's Visit a Shopping Center, FAC - 3. Manners in Public, CFD #210, DePaul Ed.,p.65 - 4. Stores in Our Community, COR - 5. Stores in Our Community, CFD #299, Montana Ed., p.32 - 6. We Want Goods and Services, CFD #299, Montana Ed., p.32 - B. Filmstrips - 1. A Family Shopping Trip, SVE - 2. Manners in Public, ERS - C. Books - 1. Claster, Nancy, <u>A Book of Manners</u>, New York: Simon and Schuster, 1956. - Hastings, Evelyn B., <u>The Department Store</u>, Los Angeles: Melmont Publishers, 1956. - 3. Hoffman, Elaine and Hefflefinger, Jane, About Friendly Helpers Around Town, Chicago: Melmont Publishers, 1954. - 4. Laird, Lost in the Department Store, New York: Denison, 1964. - 5. Leaf, Muro, Manners Can Be Fun, New York: Lippincott, 1958. - 6. Romano, Louis G., and Nicholas R. Georgiady, <u>This is a Department Store</u>, Chicago: Follet Publishing, 1962. - D. Transparencies - 1. <u>Systems in Our City</u>, #641280, MHF, N.Y., New York - E. Other Materials - 1. <u>Good Manners Through Music</u>, (fourteen original songs to teach habits of good manners.) LA, Wichita, Kansas - Learning About Money, (16 12"X17" full color pictures & manual) LA, Wichita, Kansas ## WHY WE HAVE THANKSGIVING CFD #467 A Caption Film for Primary and Intermediate Levels by Arrangement With Universal Education and Visual Arts Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 12 minutes Color, SYNCAP #### I. Synopsis This film shows a family having Thanksgiving dinner. While mother is preparing the dinner, father tells his son the story of the first Thanksgiving. The story tells how the Indians helped the Pilgrims with their farming and preparation for the winter. ## II. Recommended use This film is recommended for primary and intermediate students. It can be used as an instructional aid to illustrate the Pilgrims' ways of living. It can be used in the <u>Language Arts</u> and <u>Social Studies</u> program. ## III. Purpose - A. General objectives - 1. To provide students with knowledge of the first Thanksgiving - To allow students an opportunity to observe life in Colonial times and compare it with life today - 3. For seasonal and holiday reinforcement of the Thanksgiving season - 4. To expose pupils to the reasons the Pilgrims came to America - B. Behavioral Objectives At the end of this film and related
study the student will be able to: - 1. Tell who the Pilgrims were. - 2. Describe a pilgrim colony. - 3. Tell how the Pilgrims made their settlement in America. - List at least 6 foods that were introduced by the Indians to the Pilgrims. - 5. Describe how the Pilgrims caught turkeys to eat. - 6. Tell how the Indians helped the Pilgrims. - 7. State why we continue to have Thanksgiving. #### IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - 1. Arrange a bulletin board display on Thanksgiving themes. - 2. Ask students to make up a dinner menu. - 3. Do a map study -- locate Massachusetts; Plymouth Rock. - Discuss why the Pilgrims left England. ## D. Vocabulary 1. Idioms and Expressions a long time ago became sick and died made friends with at harvest time Dinner's ready. from the trees caught in traps 2. Selected Vocabulary #### Nouns plants Pilgrims squash s ee ds potatoes story Thanksgiving yams turkeys people tomatoes traps Mayflower England corn America beans Plymouth Rock Indians cranberries ship pumpkins ## Adjectives strange wild poor #### Verbs live plant invited landed taught sharing visit sprinkled carving built helped ## V. Culminating Activities - A. Make a model of Plymouth colony. - B. Plan a short play covering the following events: - 1. The arrival of the Pilgrims - 2. Making friends with the Indians - 3. Planting foods with the Indians' help - 4. Scene of the first Thanksgiving - C. Have students draw a picture of the first Thanksgiving. - D. Contact a local travel agent to find out how much it would cost to travel from England to Massachusetts by boat and also to find out how long this trip would take. #### VI. Evaluation 0 - 1. Who were the Pilgrims? - 2. Where did they come from? - 3. Where did the Pilgrims land in America? - 4. How did they come to America? - 5. On what ship did they come? - 6 How many days did they sail? - 7. What did they use to build small houses? - 8. What happened to some of them during the cold winter? - 9. Who were the Indians? - 10. Name some foods that were new and strange to the Pilgrims. - 11. What did the Indians teach the Pilgrims? - 12. Where did the Pilgrims get the turkeys? - 13. Why did the Pilgrims invite the Indians to their feast? ## VII. Resource Materials #### A. Films - 1. Colonial Life in New England, COR - 2. Plymouth Colony: The First Year, COR - 3. Children of the Colonial Frontier, MGH - 4. The Story of the Pilgrims, Part II MGH #### B. Filmstrips - 1. Miles Standish, EBF - 2. Plymouth Girl, MGH - 3. Life in Plymouth Colony, EBF - 4. The Pilgrims and the Puritians, SVE - 5. Colonial Life Series (4), Curriculum - 6. How_Colonial America Began Series, MGH - 7. The American Colonies, UEVA - 8. Holidays and Their Meanings, UEVA ## C. Books - Arthur, William, Holidays of Legend: From New Years to Christmas, Harvey Publishers, 1971.* - McGovern, Ann, If You Sailed on the Mayflower, Four Winds Publications, 1971.* - Purdy, Susan, Costumes for You to Make, Lippincott Publications, T971.* * May be ordered from: CCM: Standard School, Inc. 1945 Hoover Court Birmingham, Alabama 35226 # **VOCATIONAL EDUCATION** GRAPHIC COMMUNICATIONS: WE USED TO CALL IT PRINTING CFD #423 A Captioned Film for Advanced Level by Arrangement With DuPont Photo Products in Association With GAFT Graphic Arts Technical Foundation Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 22 minutes The state of s Color ## I. <u>Synopsis</u>: This film explores the vocation of graphic communications (printing). Covered are photography, newspaper printing, color reproductions, metal decorating, and career possibilities for persons interested in graphic communications as a vocation. ## II. Recommended Use This film is recommended for advanced students in vocational training programs related to the different areas of graphic communications. ## III. Purpose - A. General Objectives - To know that there are many different ways to communicate graphically - To emphasize that technology is rapidly changing in this vocation as well as others - To introduce some of the production methods in areas of graphic communications - To guide students to training centers for graphic communications - B. Behavioral Objectives At the end of this film and related study the student will be able to: - Name three areas of graphic communications. - 2. Tell where to get training in graphic communications. - Illustrate how we use graphic communications in our daily life. ## IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - 1. Discuss the great impact printing has had on our way of life. - 2. Have the students discuss how they think newspapers, books, magazines, etc. are printed. - Have students discuss various methods of communications in use today and long ago. ## D. Vocabulary specialists medium three-dimension laminated publication edition regional plants perforations computer deadline distribution proofs transmitted technology advertisements filters trademark manufacturers plate making data processing microwave gravure cylinder phototypesetter cathode ray tube apprentices ## V. <u>Culminating Activities</u> - 1. Take a field trip to a newspaper plant. - 2. Discuss with the students which field of graphic communications they would like to take. - 3. Arrange for a person specializing in the area of graphic communications to visit the classroom to discuss his field of work. - 4. Bring them some secondary school catalogs to find different courses offered in line with graphic communications. ## VI. Evaluation - 1. List at least three areas of graphic communications. - 2. Where can you get training in graphic communications? - 3. How do we see and use graphic communications in our daily life? #### VII. Resource Materials - A. Films - 1. Basic Reproduction Processes in the Graphic Arts, Farrell - 2. Careers, DMM - 3. Printers, CFD #245, Rochester Ed., p.262 - 4. Printing Through the Ages, EBF - 5. Professional Photographer, UEVA - 6. <u>Typesetting</u>, CFD #341, Rochester Ed., p.141 - B. Filmstrips - 1. Printing Techniques, UEVA (set of 6) - 2. <u>Vocational Decisions</u>, QED Productions, Burbank, California - C. Books - Cooke, David Coxe, How Books Are Made, New York: Dodd, Mead, 1963. - Dean, Elizabeth, <u>Printing: Tool of Freedom</u>, Englewood Cliffs, New Jersey: Prentice-Hall, 1964. - 3. Fisher, Leonard Everett, <u>The Printers</u>, New York: Franklin Watts Inc., 1965. - D. Tapes - Introducing the World of Work, Educational Reading Service, Mahwah, New Jersey (3 3/4 ips) - 2. Mechanical Interest Occupations, Educational Reading Service, Mahwah, New Jersey (3 3/4 ips) - E. Loops - 1. <u>Discovering Craft/Media</u>, UEVA, Super 8mm, Universal Education and Visual Arts, New York I'M NOT STUPID CFD #527 A Captioned Film for Advanced Level by Arrangement With Universal Education and Visual Arts Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 14 minutes Color, SYNCAP #### I. Synopsis This film is about a hard of hearing teen-ager who gets a job in a large grocery store. It shows how he works with others. He is asked to do a special job by his supervisor and he misunderstands the supervisor's instructions. He pretends that he understands, as he is afraid to show his "stupidity", by asking him to repeat. This results in a mistake on marking the price on cans. The last part of the film shows what he could have done to prevent the mistake. ## II. Recommended Use This film is recommended for advanced students in <u>Vocational Training</u> programs. It clearly shows a correct procedure in conducting oneself on the job. It stresses the importance of making sure that one understands and is being understood. (Note: Before the last part of this film is presented, stop and discuss with the class what the boy should have done.) #### III. Purpose - A. General Objectives - To demonstrate that a hearing impairment need not stop a person from getting and holding a job - 2. To stress the importance of understanding one's job - To realize that workers, who have a hearing loss, must take the initiative to make themselves understood - B. Behavioral Objectives At the end of this film and related study the student will be able to: - Describe a method for understanding instructions when they were not understood initially. - Tell why it is important to have communication with one's fellow employees on a job. #### IV. Preparation - A. Preview - B. Select own objectives - C. Motivation - 1. Discuss with the class what they would do if someone spoke to them and they did not understand. - Discuss the importance of understanding exactly what is supposed to be done on a job. Jobs often can be terminated due to lack of dependability, cooperation, and honesty on employees' part. - 3. Discuss with the class the employer-employee relationship and tell what factors make this relationship good or poor. - Plan a bulletin board on comparison of a good worker and a poor worker. ## D. Vocabulary 1. Idioms and Expressions employment referral Help Wanted on special look dumb 2. Selected Vocabulary applicant manager prices cases stack storeroom differently #### V. Culminating Activities - A. Have the students describe how they would have handled the same situation if they did not understand what was said. - B. Visit a grocery or similar establishment to get an idea of the demands of a job such as the one held by the young man in the film. Visit a company that employs some deaf persons. - C. Invite a local employer or a vocational rehabilitation counselor to speak to the high school students. Their topic should include communication problems the deaf might have on the job. - D. Invite some deaf adults to speak about their experiences with communication on their jobs. #### VI. Evaluation - Tell what you would do if you were the boy in the film who did not understand what his supervisor said. - 2. Explain why it
is very important to make sure that you understand what is to be done on the job. ## VII. Resource Materials A. Films (- 1. Finding the Right Job, COR - 2. Personal Qualities for Job Success, COR - 3. Planning For Success, COR - 4. You and Your Work, COR - B. Filmstrips - 1. Stocker in a Super-Market, EG - 2. The ABC's of Getting and Keeping a Job, EG - 3. The Job Interview, EG - C. Transparencies - 1. Hints for Holding Your Job, VIMC - 2. I Want A Job, EG ON EVERY HAND CFD # 563 A Captioned Film for Advanced Levels by Arrangement With Journal Films Inc. Media Services and Captioned Films Bureau of Education for the Handicapped U.S. Office of Education Time: 10 minutes Color #### I. <u>Synopsis</u> This film emphasizes the care and protection of our hands. A narrator lists how the hands work, and how vulnerable and valuable they are. The film illustrates the dangers and the necessity of using safety measures when operating machines or using sharp tools. #### II. Recommended Use This is an excellent film for advanced students. It describes the safe use of machines and the consequences of careless use. It could be used very effectively in the <u>Vocational</u> program. #### III. Purpose - A. General Objectives - 1. To emphasize the value of our hands - 2. To explain safety measures for use with machines - 3. To show the dangers of different kinds of machines - 4. To introduce technical terms pertaining to machines - 5. To explain and illustrate the different kinds of machines - B. Behavioral Objectives At the end of this film and related study the students will be able to: - 1. Discuss the value, of our hands. - 2. Explain safety measures to observe when using machines. - 3. Discuss the dangers of different kinds of machines. - 4. Explain technical terms related to machines. - 5. Illustrate and explain the different kinds of machines. #### IV. Preparation - A, Preview - B. Select own objectives - C. Motivation - 1. Discuss jobs which require the use of machines. - Visit a factory or a construction site. Observe the machines and safety measures used. - 3. Bring a fan to class. Discuss its dangers. - 4. Display items made by machines. #### D. Vocabulary 1. Idioms and Expressions where the action is have special dangers shear action rotating action toothed, spiked, bristling or jagged edges caught and destroyed wringer action safety guards smashing action pinching action can be squeeqed, smashed or broken two hard-edged objects sharp screw-type edges right kind of hand protection dangers they hold get treatment short cuts damaged hands they'll never be like new 2. Selected Vocabulary machine is quicker dangerous protect àcids destroy respect steam paper cutters must be protected meat cleavers materials can injure unprotected gears protection rollers useless winders adjust bars oil old-fashioned shavings moving belts cleaners pulleys strum conveyors grabs chains crushed sprockets smashed racks pinched freeze pinions painful 325 #### V. Culminating Activities T. - A. Visit a vocational school and observe the students using various machines. - B. Make a bulletin board of machines used in your community. - C. Construct a simple machine. - D. Make a chart showing the development of machines. - E. Collect statistics. Compare the salaries of machinists with the unskilled workers in a factory. - F. Have pupils research and give reports on machinery trades: - Necessary education - 2. Qualifications - 3. Pay - 4. Employment opportunity - G. Invite a machine operator to talk to the class. - H. Using a foam rubber hand, demonstrate the dangers of machines in your school. #### VI. Evaluation - 1. Why are hands important to us? - 2. What is the danger of shear action? - 3. List three examples of machines with shear action. - 4. Explain how shear action works. - 5. Compare shear action with rotating action of machines. - 6. List three examples of machines with rotating action. - 7. In what machine would you find wringer action? - 8. List six machine safety rules. - 9. What substances are harmful to our hands? - 10. What are safety guards? - 11. List five machines in your home. Tell how each might be dangerous. #### VII. Resource Materials - A. Films - ABC of Hand Touls, The, Part I, CFD #342, Rochester Ed., p.44 - ABC of Hand Tools, The, Part II, p. 48 - 3. Accident Happens to Sam, An, AF - 4. Cause for Alarm, AF - 5. First Aid on the Spot, EBF - 6. For Safety's Sake, AF - 7. Friendly Machines, AF - 8. Hand Tools for Metalwork, CFD #452, Callier Ed., p.289 - 9. Hand Tools for Woodworking, CFD #438, Callier Ed., p.289 - 10. Precision Wood Making Operations on Joiner, USOE - 11. Safe Shop, A, MGH - 12. School Shop Safety, CFD #437, Callier Ed., p.305 - 13. So You Want To Be A Tool and Die or Mold Maker, CFD #362, Callier Ed., p.311 - 14. Typesetting, CFD #341, Rochester Ed., p.141 - 15. Working Safely in the Shop, COR #### B. Filmstrips - 1. Care and Use of the Shaper, #6262, MGH - 2. Power Tools, BF - 3. Tools for Metalworking, BF - 4. Tools for Woodworking, BF - 5. Safety in the Shop, MGH #### C. Books - Benedick, Jeanne, <u>The Emergency Book</u>, Chicago: Rand McNally, 1967. - Blake, Roland, <u>Industrial Safety</u>, New York: Prentice-Hall, 1963. - 3. Curry, Harold, <u>Linecasting Keyboard Operation I</u>, New Brunswick, N.J.: Curriculum Laboratory, Rutgers U., 1966. - 4. Heinrich, H.W., <u>Industrial Accident Prevention</u>, New York: McGraw-Hill, 1959. - 5. Intertyse, A Book of Instruction for Its Operation and General Maintenance, Brooklyn N.Y.: Intertype Corp., 1943. - 6. Notkin, Jerome and Gulkin, S., <u>The How and Why Wonder</u> Book of Machines, New York: Grosset and Dunlap, 1960. - 7. Smith, Robert, Machine Woodworking, Bloomington, Ill.: McKnight, 1951. - 8. Taylor, S.J. et. al., First Aid in the Factory, and on the Building Site and Farm, Office and Warehouse, Ontario, Canada: Longmans Ltd., 1963. - 9. Yost, H.W., The Use of Hand Tools and Portable Machinery, New York: Delmar, 1962. - D. 8mm Loops - 1. Metalworking Tools, BF - 2. Power Tools, BF - 3. Woodworking Tools, BF - E. Other Materials - 1. ABC's of Hand Tools, (pamphlet), General Motors Corp. - 2. <u>Power Tools</u>, (transparency), UEVA # **APPENDIX** ### APPENDIX A. ABBREVIATIONS IN THIS EDITION AARAssociation of American Railroads ``` AFAssociation Films AmRDMAmerican RDM Corporation AVA-V Scientific Aids Co. AVSFAudio Visuals of South Florida BFBailey Films BFABFA Educational Media BISBritish Information Services BPBenefic Press BPSBasic Physical Science Program CFDCaptioned Films for the Deaf COConcordia Films CORCoronet Films CUMC or CMICurriculum Materials Corporation CVCreative Visuals DBSDean-Brunson Studio DCADisplay Corporation of America DDDoubleday DMMDoubleday Multimedia EAEaling Corporation EAIEducational Activities Inc. Encyclopedia Britannica Educational Corporation Encyclopedia Britannica Films, Inc. EGHEye Gate House EMEducational Materials and Audio-Visual Equipment [Learning Arts] EPCEducational Projections Corporation ERSEducational Reading ServiceEducational Unlimited Corporation ``` | FACFilm Associates of California FHFilmstrip House FIFilms Incorporated FISHMarjorie E. Fish FWFilms West, Inc. | |---| | HARHarper and Row Publishers HBHarcourt, Brace and World, Inc. | | ICFInternational Communication Films IFCImperial Film Company IUIndiana University | | JHJim Handy School Services, Inc. | | KEPKayfetz - Edutec Productions KSPKing Screen Productions | | LALearning Arts | | MGH | | NAD | | PFPark Films PSPopular Science Publishing Co. | | QEDQuality Educational Audio-Visual Materials | | RANKJ. Arthur Rank Organization PECRandall Education Corporation REPRandall Educational Productions | | SED | | TASTeaching Aids Service, Inc. TFThrone Films TGFCTennessee Game and Fish Commission | |--| | UEVA | | VIMCValiant IMC VSVisual Society | | W | | YAF | #### APPENDIX B. DIRECTORY OF PUBLISHERS AND DISTRIBUTORS Abelard-Schuman, Ltd. 257 Park Ave., S. New York, N.Y. 10010 Abingdon Press Nashville, Tenn. 37203 or 201 Eighth St. New York, N.Y. 10022 Aims Instructional Media Services, Inc. Box 1010 Hollywood, Calif. 90025 A.J. Nystrom and Company 3333 Elston Ave. Chicago, Ill. 60618 All American Productions Box 801 Riverside, Calif. ATTN: George Pearson American Association for Health, Physical Education and Recreation Orders to National Education Association of the United States, Publication-Sales Section, 1201 16th St. N.W. Washington, D.C. 20036 American Heritage Press 330 W. 42nd St. New York, N.Y. 10036 American Library and Educational Services, Co. 404 Sette Drive Paramus, N.J. 07652 American RDM Corporation 148 Lafayette St. New York, N.Y. Arco Publishing Co. 219 Park Avenue, S. New York, N.Y. 10003 Ariel-FS and G See Farrar, Strauss and Giroux, Inc. Association Films 512 Burlington Ave. La Grange, Ill. 60525 Association Press 291 Broadway New York, N.Y. 10007 Atheneum Publishers 122 E. 42nd Street New York, N.Y. 10017 Athletic Institute Merchandise Mart Room 805 Chicago, Ill. 60654 Audio Visuals of South Florida 3748 N.E. 12th Ave. Ft. Lauderdale, Florida and 4333 W. Kennedy Blvd. Tampa, Fla. 33609 A-V Scientific Aids Co. 8267 Beverly Blvd. Los Angeles, Calif. 90048 Bailey Films 6509 DeLongpre Ave. Hollywood, Calif. Bailey-Film Associates 11559 Santa Monica Blvd. Los Angeles, Calif. 90025 Basic Physical Science Program Science Research Associates 259 E. Erie St. Chicago, Ill. 60611 Bell Publishers B16 Main St. Lynchburg, Va. 24505 0 Belmont Productions, Inc. 185 Madison Ave. New York, N.Y. 10016 Benefic Press 10300 W. Roosevelt Rd. Westchester, Ill.
60153 BFA Educational Media 2211 Michigan Ave. Santa Monica, Calif. 90404 Bobbs-Merrill Co., Inc. 4300 W. 62 nd Street In lianapolis, Ind. 46268 New York Branch Office 3 W. 57th St. New York, N.Y. 10019 Bowker Press 131 Washington Ave. Portland, Maine 04101 Branford, Charles T., Company 28 Union St. Newton Centre, Mass. 02159 British Information Services 845 Third Ave. New York, N.Y. 10022 Brown William C., Company 135 South Locust Street Dubuque, Iowa 52001 Burgess Publishing Co. 426 S. 6th St. Minneapolis Minn. 55415 Cahners Publishing Co., Inc. 221 Columbus Ave. Boston, Mass. 02116 Captioned Films for the Deaf Educational Media Distribution Center 5034 Wisconsin Ave., N.W. Washington, D.C. 20016 United World-Castle Films 1445 Park Ave. New York, 29, New York Cathedral Films, Inc. 2921 W. Alameda Ave. Burbank, Calif. 91505 CCM: Standard School, Inc 1945 Hoover Court Birmingham, Ala. 35216 or Crowell, collier and Macmillan Childrens Press, Inc. 1224 W. Van Buren St. Chicago, Ill. 60607 Christopher Publishing House (Mass) 53 Billings Road North Quincy, Mass. 02171 Citation Press 50 West 44th St. New York, N.Y. 10036 Orders to Educators Service Div. Scholastic Magazine, Inc. 904 Sylvan Ave. Englewood Cliffs, New Jersey Concordia Films 3558 S. Jefferson Ave. St. Louis, Mo. 63118 Cornell University Press 124 Roberts Place Ithaca, New York 14850 Coronet Films 65 E. South Water Street Coronet Bldg. Chicago, Ill. 60601 Coward-McCann, Inc. 200 Madison Ave. New York, N.Y. 10016 Creative Educational Society, Inc. 515 N. Front St. Mankato Minn.56001 Creative Visuals Box 1911 Big Springs, Texas 79720 Crowell, Collier and Macmillan 866 Third Ave. New York, N.Y. 10022 Crowell, Thomas Y.Company 201 Park Ave. S. New York, N.Y. 10003 Curriculum Filmstrips K and W Audio Visual Equip. Co. 1309 West Edgewood Ave. Jacksonville, Fla. Curriculum Materials Corporation 527 S. Commerce St. P.O. Box 1187 Jackson. Miss. 39205 Doubleday and Company, Inc. 277 Park Ave. New York, N.Y. 10017 Orders to: 501 Franklin Ave. Garden City, N.Y. Doubleday Multimedia 277 Park Ave. New York, N.Y. 10017 and 1371 Reynolds Ave. Santa Ana, Calif. 92705 Davis Publications, Inc. 50 Portland St. Worcester, Mass 01608 Dean-Brunson Studio 139 N. Main St. Logans, Utah Dell Publishing Company 750 Third Ave. New York, N.Y. 10017 Delmar Publishers Mountainview Ave. Albany, N.Y. 12205 Denison, T.S.and Co., Inc. 5100 W. 82nd Street Minneapolis, Minn. 55431 Dial Press, Inc. 750 Third Ave. New York, N.Y. 10017 Display Corporation of America Education Products Inc. 4865 Stenton Ave. Philadelphia, Pa. 19144 Dodd, Mead and Company, Inc. 79 Madison Ave. New York, N.Y. 10016 Donohue, M.A., and Company 711 S. Dearborn St. Chicago, Ill. 60605 Dutton, E.P. and Co., Inc. 201 Park Ave. S. New York, N.Y. 10003 Ealing Corporation 2225 Massachusetts Avenue Cambridge, Mass. 02140 Education Unlimited Corporation Media Unlimited Division 13001 Puritan Ave. Detroit, Mich. 48227 Educational Activities, Inc. P.O. Box 392 Freeport, N.Y. 11520 () Educational Projections Corporation P.O. Box 11B7 Jackson, Miss. 39205 Educational Reading Service 320 Rt. 17 Mahwah, New Jersey 07430 Encyclopedia Britannica Educational Corp. 425 N. Michigan Ave. Chicago, Ill. 60611 Encyclopedia Britannica Films, Inc. 38 W. 32nd St. New York, N.Y. 10000 Environmental Science Services Corp. 750 Summer St. Stamford, Conn. 06902 Evans, M. and Co. Inc. Orders to Lippincott, J. B. Company E. Washington Sq. Philadelphia, Pa. 19105 Exposition Press Inc. 50 Jericho Turnpike Jericho, N.Y. 11753 Eye Gate House, Inc. Archer Avenue Jamaica, N.Y. 11435 Farrar, Straus and Giroux, Inc. 19 Union Sq., W. New York, N.Y. 10003 Fertig, Howard, Inc. 80 E. 11th St. New York, N.Y. 10003 Film Associates 11559 Santa Monica Blvd. Los Angeles, Calif. 90025 Film Associates 11559 Santa Monica Blvd. Los Angeles, Calif. 90025 Films Incorporated 277 Pharr Road N.E. Atlanta, Ga. 30305 Filmstrip House 432 Park Avenue New York, N.Y. 10016 Marjorie E. Fish 1723 Oak St. Orange Gardens Kissimmee, Fla. Folcroft Press, Inc. Box 182 Folcroft, Penn. 19032 Follett Publishing Co. 201 N. Wells St. Chicago, Ill. 60606 Four Winds Press 50 West 44th St. New York, N.Y. 10036 Garden City Books 277 Park Ave. New York, N.Y. 10017 Garrard Publishing Co. 1607 N. Market St. Champaign, Ill. 61820 General Motors Corp. P.O.Box 7000 Detroit, Michigan 48202 Glencoe Press (see Macmillan) Globe Book Company 175 Fifth Ave. New York, N.Y. 10010 Golden Press, Inc. 850 Third Ave. New York, N.Y. 10022 Orders to 1220 Mound Ave. Racine, Wis. 53404 Grosset and Dunlap, Inc. 51 Madison Ave. New York, N.Y. 10010 Hale, E.M. and Company 1201 S. Hastings Way Eau Claire, Wis. 54701 Hammond Inc. Hammond Bldg. Maplewood, N.J. 07040 Harcourt,Braçe and World, Inc. 757 Third Ave. New York, N.Y. 10017 Harner and Row Publishers, Inc. 49 E. 33rd St. New York, N.Y.10016 Harvey House Inc., Publishers 5 S. Buckhout St. Irvington -on- Hudson, N.Y. 10533 Hastings House Publishers, Inc. 10 E. 40th St. New York, N.Y. 10016 Holiday House, Inc. 18 E. 56th Street New York, N.Y. 10022 Houghton Mifflin Co. 2 Park S. Boston, Mass. 02107 Orders to: 53 West 43rd Street, New York, N.Y. 10036; 1900 S. Batavia Ave. Geneva, III. 60134; 666 Miami Circle, N.E., Atlanta, Ga. 30305; 6626 Oakbrook Blvd., Dallas, Tex. 75235; 777 California Ave. Palo Alto, Calif. 94304 Imperial Film Co., Inc. P.O. Drawer 1007 Lakeland, Florida 33803 Indiana University Press 10th and Morton Streets Bloomington, Ind. 47401 International Communications Films 1371 Reynolds Ave. Santa Ana, Calif. 92705 Intertype Corporation Harris-Seybold Co. (a Division of Harris-Intertype Corp.) Cleveland, Ohio 44105 Jam Handy School Service, Inc. 2821 E. Grand Blvd. Detroit, Mich. 48211 Jenkins Book Publishers Co., Inc. Box 2085 Austin, Texas 78767 John Day Company 62 W. 45th Street New York, N.Y. 10036 Jr. Research Series Published by Science Research Associates Kayfetz-Edutec Productions 295 W. 4th St. New York, N.Y. 10014 King Screen Productions 320 Aurora Ave. N. Seattle, Washington 98109 Knopf, Albert A., Inc. 201 E. 50th St. New York, N.Y. 10022 ERIC Full Text Provided by ERIC Landau Book Company, Inc. 49-53 E. 21st Street New York, New York 10010 Learning Arts P.O.Box 917 Wichita, Kansas 67201 Lexington School for the Deaf 75th St. and 30th Ave. Jackson Heights, N.Y. 11370 Lippincott, J.B.Company E. Washington Sq. Philadelphia, Pa. 19105 or 521 Fifth Avenue New York, N.Y. 10017 Little, Brown and Company 34 Beacon St. Boston, Mass. 02106 Longmans Ltd. Ontario, Canada c/o David McKay Co., Inc. 730 3rd Ave. New York, N.Y. 10017 Lothrop, Lee and Shepard Co. 105 Madison Ave. New York, N.Y. 10016 Orders to William Morrow and Co., Inc. 07006 Henderson Dr. West Caldwell, N.J. 07006 McGraw-Hill Book Co. 330 W. 42nd St. New York, N.Y. 10036 McKay, David, Company, Inc. 750 Third Ave. New York, N.Y. 10017 McKnight and McKnight Publishing Company Orders to Taplinger Publishing Co. 29 E. 10th St., New York, N.Y. 10003 Macmillan Company 866 Third Ave. New York, N.Y. 10022 Media Unlimited Division Education Unlimited Corporation 13001 Puritan Ave. Detroit, Mich. 48227 Melmont Publishers, Inc. Orders to Children's Press 1224 W. Van Buren St. Chicago, Ill. 60607 Messner (see Simon and Schuster) Milliken Publishing Co. 611 Olive St. St. Louis, Mo. 63101 Modern Learning Aids 1212 Avenue of the Americas New York, N.Y. 10036 Modern Library (Division of Random House, Inc.) 201 E. 50th St. New York, N.Y. 10022 Morrow, William and Company, Inc. 105 Madison Ave. New York, N.Y. 10016 Orders to 6 Henderson Dr. West Caldwell, N.J. 07006 Mosby, C.V., Co. 3207 Washington Blvd. St. Louis, Mo. 63103 National Collegiate Athletic Assn. Box 757 Grand Central Station New York, N.Y. 10017 National Film Board of Canada Distributed by: Stanley Bowmar Co., Inc. 4 Broadway Valhalla, N.Y. 10595 National Association of the Deaf, 814 Thayer Ave. Silver Spring, Md. 20910 354 National Safety Council 425 N. Michigan Ave. Chicago, Ill. 60611 Northeast Regional Media Center for the Deaf University of Massachusetts Amherst, Mass. 01003 Norton C. Norton and Company 55 5th Avenue New York, New York 10003 Noyes Data Corporation Noyes Building, Mill Rd. at Grand Ave. Park Ridge, N.J. 07656 Oceana Publications, Inc. Dobbs Ferry, N.Y. 10522 Oxford University Press, Inc. 200 Madison Ave. New York, New York 10016 Orders: 1600 Pollitt Dr. Fair Lawn, N.J. 07410 Parents Magazine Press 52 Vanderbilt Ave. New York, N.Y. 10017 Park Films 220 N. Almont Drive Beverly Hills, Calif. 90211 Pergamon Press, Inc. Maxwell House, Fairview Park Elmsford, N.Y. 10523 Peter Pauper Press 629 MacQuesten Pkwy. Mount Vernon, N.Y. 10552 Philosophical Library, Inc. 15 E. 40th St. New York, N.Y. 10016 Platt and Munk Company 1055 Bronx River Ave. Bronx, N.Y. 10472 Popular Science Publishing Co. 355 Lexington Ave. New York, N.Y. 10017 Prentice-Hall, Inc. 70 Fifth Ave. New York, N.Y. 10011 Orders to Englewood Cliffs, N.J. Putnam's G.P., Sons 200 Madison Ave. New York, N.Y. 10016 Quality Educational Audio-Visual Materials Burbank, California 91505 Rand McNally and Company Box 7600 Chicago, Ill. 60680 or 405 Park Ave. New York, N.Y. 10022 or 423 Market St. San Francisco, Calif. 94105 Randall Education Corp. Box 891 Winter Park, Florida 32789 Randall Educational Productions Box 891 Winter Park, Florida 32789 Random House School and Library Service, Inc. 201 E. 50th St. New York, N.Y. 10022 Orders to Westminister, Md. 21157 J. Arthur Rank Organization 11 Cumberland Ave. London N.W., England Regnery, Henry, Company 114 W. Illinois St. Chicago, Ill. 60610 Reilly and Lee (see Regnery) Reinhold (see Van Nostrand-Reinhold) Ronald Press Company 79 Madison Ave. New York, N.Y. 10016 Roy Publishers, Inc 30 E. 74th St. New York. N.Y. 10021 Rutgers University Press 30 College Ave. New Brunswick, N.J. 08903 St. Martin's Press, Inc. 175 Fifth Ave. New York, N.Y. 10010 Science Research Associates, Inc. 259 East Erie St. Chicago, Ill. 60611 Scott
Educational Division 333 Ave. of the Americas New York, N.Y. 10014 Scott W.R. Inc (see Young Scott Books) Scott, Foresman and Company 1900 E. Lake Ave. Glenview, Ill. 60025 Scribner's, Charles, Sons 597 Fifth Ave. New York, N.Y. 10017 Orders to Shipping and Service Center Vreeland Ave. Totowa, N.J. 07512 Sey Law. Dell (see Dell Publishing Co.) Simon and Schuster, Inc. 630 Fifth Ave. New York, N.Y. 10020 Orders to 1W 39th St. New York, N.Y. 10018 Singer, L.W., Company, Inc. Div. of Random House, Inc. 201 E. 50th St. New York, N.Y. 10022 Singing Tree Press Orders to Gale Research Co. Book Tower Detroit, Mich. 48226 Smith, Peter, Publisher, Inc. 6 Lexington Ave. Gloucester, Mass. 01930 Society for Visual Education 1345 Diversey Parkway Chicago, Ill. 60614 Sportlite Films, Inc. 20 North Wacker Dr. Chicago, Ill. Stanbow Productions For information, write to: Stanley Bowmar Co., Inc. 4 Broadway Valhalla, N.Y. 10595 Steck-Vaughn Company Box 2028 Austin, Texas 78767 Sterling Educational Films, Inc. 241 E. 34th St. New York, N.Y. 10016 Sterling Publishing Co., Inc. 419 Park Ave. S. New York, N.Y. 10016 Frederick Stokes Co. Orders to: Lippincott, J.B.,Co.. E. Washington Sq. Philadelphia, Pa. 19105 or 521 Fifth Ave. New York, N.Y. 10017 Strode Publishers 6802 Jones Valley, S.E. Huntsville, Ala. 35802 Studio-Viking Pr. Studio Books Imprint of Viking Press, Inc. The Viking Press, Inc. 625 Madison Ave. New York, N.Y. 10022 Taplinger Publishing Co., Inc. 29 E. 10th St. New York, N.Y. 10003 Teaching Aids Service, Inc. 31 Union Square West New York, New York Tennessee Game and Fish Comm. Nashville, Tenn. Throne Films Dept. 22-EC 1229 University Ave. Boulder, Colo. 80302 Time, Inc. Time and Life Bldg., Rockerfeller Center New York, N.Y. 10020 Order from Little Brown and Co. 34 Beacon St. Boston, Mass. 02106 Transatlantic Arts, Inc. North Village Green Levittown, Long Island, N.Y. 11756 t Tuttle, Charles E., Company 28 S. Main St. Rutland, Vt. 05701 United States Office of Education 7th and D St., S.W. Washington, D.C. 20202 United World Films 1445 Park Ave. New York 29, N.Y. Universal Education and Visual Arts 221 Park Ave., S. New York, N.Y. 10003 University of North Carolina Press Box 2288 Chapel Hill, N.C. 27514 Valiant IMC 237 Washington Ave. Hackensack, New Jersey 07602 Van Nostrand-Reinhold Company 450 W. 33rd St. New York, N.Y. 10001 Visual Society Singer Society for Visual Ed. 1345 Diversey Parkway Chicago, Ill. 6⁰614 Walck, Henry Z., Inc. 19 Union Square W. New York, N.Y. 10003 Walt Disney Productions Educational Film Division 350 S. Buena Vista Ave. Burbank, Calif. 91503 or 800 Sonora Ave. Glendale, Calif. 90406 Ward's Natural Science Estab., Inc. Box 1749 Monterey, Calif. 93942 Warren Schloat Productions, Inc. Palmerland West Pleasantville, N.Y. 14150 Watts, Franklin, Inc. 845 Third Ave. New York, N.Y. 10022 Wehman Brothers 158 Main Street Hackensack, New Jersey 07601 Western Publishing Co., Inc. 1220 Mound Ave. Racine, Wis. 53404 Whitman, Albert and Co. 560 W. Lake St. Chicago, Ill. 60606 Whitman Publishing Co. Orders to Western Publishing Co., Inc. 1220 Mound Ave. Racine, Wis. 53404 Wilson, H.W., Co. 950 University Ave. Bronx, N.Y. 10452 World Publishing Co. 110 E. 59th St. New York, N.Y. 10022 or 2231 W. 110th St. Cleveland, Ohio 44102 Young America Films Refer to McGraw-Hill Films Young Scott Books Reading, Mass. 01867 | <u>API</u> | PEI | ND: | <u> </u> | <u>C</u> | • | CC | M | PL | ΕT | E | I | VD. | ΕX | <u> </u> | 0 F | _(| A | Р Т | 10 | NE | ΞD | E | DU | <u>C</u> A | \T : | 101 | <u>IAV</u> | [| - I L | .MS | |--------------|-------|-----|----------|-------------|------------|------|-----------|------------|------------|----------|-----|-----|----|----------|----------|----|----|------------|---------|-----|----|---|----|------------|------|-------|------------|------|-------|------| | | | 1 | 4bl | <u>or</u> e | <u>•vi</u> | at | ti | <u>o n</u> | <u>s</u> | Α | • | | | | | | • | • | | | | | | | | | | | | • | | | Α | me | ri | i ç a | an | E | lit | ion | | Вa | | | | | | | | | | | | | | | | | , | | | | • | | В | a x | te | r | E | dii | tic | n | | Вe | | | | | | | | • | | | , | | | | | | , | | | | | | В | e r | ·kε | 10 | ∍y | E | di t | ion | | С | | | | | | | | | | | | | | | | | | • | | | | | C | a 1 | 1 i | i e ı | r E | Ed 1 | i t i | o n | | D | | | | | | | | | | | | | | | | | | • | | | | | D | еP | 'nαι | 11 | E | di i | tio | n | | F | | | | | | | | | | | | | | • | | | , | | | | | | F | 10 | ri | ida | a 8 | Ξď | iti | o n | | M | М | on | ta | na | a E | Edi | iti | on | | R | | | | | | | | • | | | | | | | | | | • | | | | | R | 0 0 | :h e | s t | teı | ^ [| Ed i | tion | - | Sub | jε | ct | : : | <u>se</u> | <u>c t</u> | <u>i o</u> | <u>n</u> | Art | t. | | | | | | | • | • | | | | | | | | | | | | , | | | | | | | | | 359 | | Gu | ida | ano | e | | | | | | • | | | | • | | • | | | | | | | | | | | | | | | 360 | | Hea | a 1 1 | th | a r | ıd | Sa | fe | t | y | 365 | | Lar | ıgι | uag | је | Ar | ·ts | | | | • | | | | | | • | | | | | • | , | | | | | | | | | 367 | | Mat | the | ema | ati | CS | | | | | | | | | | | • | | | | | | , | | | | | | | | | 371 | | Phy | ys i | ica | a 1 | Ec | luc | :a t | i | o n | | | | | | | • | | | | | • | | | | | | | | | | 372 | | Sc | ier | 106 | €. | | | | | | • | | | | | | • | | | | | | , | | | | | | | | | 373 | | So | cia | a 1 | St | uc | iie | es. | | | • | • | | | | | • | | | | | | , | | | | | | | | | 381 | | V o (| | | on a | | | | | | o n | • | B (| ıs. | in | e | s s
• | | C: | on
• | om
• | i o | S | • | | | | | | | • | 394 | | | ART | | | | |--|------------|----------|----------------|------------| | TITLE | CFD# | LEVEL | EDITION | PAGE | | Animules | 444 | I | С | 211 | | At Your Fingertips: Boxes | 535 | P | F | 1 | | At Your Fingertips: Cylinders | 537 | P | F
F | 5 | | At Your Fingertips: Play Clay | 564 | P | F | 11 | | Boxes. At Your Fingertips: Boxes | 535 | P | F | 1 | | Care of Art Materials, The | 400 | P | M | 7 | | Clay. At Your Fingertips: Play Clay | 564 | P | F | 11 | | Clay. Rediscovery - Clay | 303 | PIA | R | 119 | | Color. Creating With Color | 411 | ΡI | М | 55 | | Color and Pigment in Art | 416 | ΙA | Α | 111 | | Contour Drawing. Introduction to | | | | | | Contour Drawing | 387 | ΙA | М | 222 | | Crayon | 331 | ΡI | М | 52 | | Creating With Color | 411 | PΙ | М | 55 | | CREATIVITY. Movement Exploration: | | _ | | | | What Am I? | 388 | P | М | 20 | | Cylinders. At Your Fingertips: | | _ | | _ | | Cylinders | 537 | P | F | 5 | | Discovering Harmony in Arts | 383 | ĮΑ | M | 182 | | Discovering Line | 384 | A | M | 186 | | Discovering Perspective | 385 | A
I A | M | 190 | | Egypt: Cradle of Civilization | 6 | IA | D | 329 | | FINGER PAINTING. Sea Adventures | 175 | | _ | | | of Sandy the Snail | 175 | Ī | Ba | 239 | | Harmony. Discovering Harmony in Art | 383 | IA | M | 182 | | Introduction to Contour Drawing | 387 | ΪΑ | M | 222 | | Line. Discovering Line | 384 | A | M | 186 | | Materials. Care of Art Materials, The Movement | | P | M | 7 | | Movement Exploration: What Am I? | 366 | ΙA | M | 87 | | Navajo Silversmith | 388
302 | P
IA | M | 20 | | Paper Construction | 301 | | R | 113 | | PAPER-MACHE. Animules | 444 | PIA | R
C | 122
211 | | Paper Mache | 369 | I
I | M | 99 | | Perspective. Discovering Perspective | 385 | Ä | M
M | 190 | | Pigment. Color and Pigment in Art | 416 | ΪA | A | 111 | | Posters | 371 | A | M | 285 | | POTTERY MAKING. Vergette Making a | 371 | ^ | 1.1 | 200 | | Pot | 574 | PIA | F | 15 | | Puppets | 368 | ΪÂ | м | 289 | | Rediscovery - Clay | 303 | PΙΑ | Ŕ | 119 | | Sea Adventures of Sandy the Snail | 175 | Ĭ | Ва | 239 | | SHAPES. At Your Fingertips: | ., 0 | • | <i>D</i> u | _03 | | Cylinders | 537 | P | F | 5 | | Silversmithing. Navajo Silversmith | 302 | İΑ | R | 113 | | Watercolor | 367 | ÎA | Ĥ | 338 | | Vergette Making a Pot | 574 | PIA | F | 15 | | | | | | - | ERIC* # GUIDANCE | TITLE | CFD# | LEVEL | EDITION | PAGE | |--|-------------|----------------------|-----------------------|------------| | Adolescence, Love, and Maturity
Aircraft Machinists. Americans at | 450 | IA | С | 205 | | Work: Aircraft Machinists Aluminum Workers. Americans at Work: | 252 | Α - | R | 177 | | Aluminum Workers
Americans at Work: Aircraft Ma- | 253. | IA | R | 51 | | chinist
Americans at Work: Aluminum Workers | 252
253 | A
IA | R
R | 177
51 | | Americans at Work: Bookbinders
Americans at Work: Furniture Workers | 249
243 | A
A | R
R | 190
83 | | Americans at Work: Laundry Workers | 246 | Ą . | R | 237 | | Americans at Work: Machinists
Americans at Work: Missile Workers | 250
248 | Å
A | R
R | 241
255 | | Americans at Work: Postal Workers | 244. | Ä | R | 259 | | Americans at Work: Printers | 245 | A | R | 262 | | Americans at Work: Rubber Workers
Americans at Work: Wood Workers | 247·
251 | IA
IA | R
R | 125
154 | | Anger. Getting Angry | 386 | I | K
M | 62 | | Apartment House, An | 199 | P . | Ba | 7 | | Aptitudes and Occupations ARGUMENTS. Ways to Settle Disputes | 419
309 | A
I . | R | 180 | | Babies. Baths and Babies | 351 | A | . М
. М | 145
153 | | Baths and Babies | 351 | Ä | . M | 153 | | Beginning Responsibility: Doing
Things For Ourselves in School | 226 | . , n | D- | . 10 | | Beginning Responsibility: Other | 220 | Р . | Ba | 12 . | | People's Things | 97 | Р | D . | , 9 | | Beginning Responsibility: Rules at School | 365 | Р | C | 7 | | Beginning Responsibility: Taking | 303 |
Г | U . | ′ | | Care of Things | 98 | P | Ba. | 17 | | Beginning to Date
Be Smart - Don't Start | 256
497 | . IA · · | R | 58 | | BICYCLE SAFETY. One Got Fat | 562 | Ĭ | Α
· [′] F | 101
.73 | | Biography of the Unborn | 255 | Α | R | 187 | | BIRTH CONTROL. To Plan Your Family Blue Dashiki, The: Jeffrey and His | 395 | A | М | 322 | | City Neighbors | 534 | . PI | F | 293 | | Bookbinders. Americans at Work: | | _ | _ | | | Bookbinders
Boy of the Circus, A | 249
469 | A
P | R .
C | 190
23 | | Boy to Man | 229 | A | Ba. | 274 | | Budget. Why Budget? | 335 | Α | М | . 342 | | <u>Busboy</u> Mr. Busboy
Bus Driver, The | 346
106 | A
P | M | 267 | | Bus Driver, The
Can I Play? (A Basketball Game) | 479 | P | Be
F | 42
55 | | CONFORMITY. Refiner's Fire, The | 476 | Α | Α | 237 | | Courtesy. Everyday Courtesy | 373
34 | ΡI | R | 8 | | DAILY ACTIVITIES. Tommy's Day DANCES. High School Prom | 204 | P
A | D
Ba | 113
324 | | <u>DATING</u> . Beginning to Date | 256 | ΙA | R | 58 | | <u>DATING</u> . Others Just As Nice | 562 | IA | F | 67 | | F | <u> </u> | IDANCE | | | | |----------|---|----------------|---------------------|-----------|-------------| | | TITLE | CFD# | LEVEL | EDITION | PAGE | | | DIRECTIONS. Helping Hand, A
Disputes. Ways to Settle Disputes
Doughnuts From <u>Homer Price</u> , The | 506
309 | I
I | A
M | 59
145 | | | DROP OUT. I Never Went Back DRY CLEANERS. Americans at Work: | 119 °
233 · | P I
A | Be
Ba | 59
334 | | | Laundry Workers DRUGS. Society and You | 246
471 | A
A | R
C | 237
317 | | | Eating in a Restaurant
Eggs. Give Your Eggs a Break | 379
347 | P I
I A | C ·
M | 33
215 | | | EMOTIONS. Joshua EMOTIONS. Our Angry Feelings | 372
429 | Ä
P | M
C | 227
97 | | | Ernie Rodriguez Hates School
Everyday Courtesy | 401
373 | A
P I | M
R | 208
8 | | | FAIRNESS. Let's Play Fair
Fairness for Beginners | 461
79 | P I
P | . С | 83
24 | | | FAMILY CHORES. Home on a Farm FAMILY PLANNING. To Plan Your Family | 223 | P
A | Ba
M | 63 | | | Farm. Home on a Farm Feelings. Our Angry Feelings | 223
429 | P.
P | Ba | 322
63 | | | Fire. I'm No Fool With Fire FIRE SAFETY. I'm No Fool With Fire | 142
142 | PI
PI | · C
Be | 97
103 | | • | Friends. Making Friends From Generation to Generation | 321
268 | I A
I A | M | 103
79 | | | Furniture Workers. Americans at Work: Furniture Workers | 243 | | R | 77 | | | Generation. From Generation to Gen- | | Α | R | 83 | | | eration
Getting Angry | 268
386 | I A
I | R
M | 77
62 | | | Girl to Woman
Give Your Eggs a Break | 237
347 | A
I A | Ba
M | 301
215 | | | Good Sportsmanship GROOMING. How to be Well-Groomed | 227
306 | A
I A | Ba
R | 308
93 | | | Helping Hand, A
High School Prom | 506
204 | IA
A | F
Ba | · 59
324 | | | Home Economics. Why study Home Economics? | 263 | · IA | R | 148 | | | Home on a Farm
House Builders - Building Trades | 223
451 | P [*]
A | B a
C | 63
265 | | | How to be Well-Groomed | 140
306 | P
I A | Be
R | 97
93 | | | How to Keep a Job
Human Growth | 420
59 | A
A | A
Be | 197
396 | | | Hunter, The
HYGIENE. How to Be Well-Groomed | 546
306 | I A
I A | F
R | 133
93 | | | Hygiene Personal Hygiene for Boys
I'm No Fool With Fire | 460
142 | A
P I | C
Be | 295
103 | | | I'm Not Stupid Industrial Arts. Why Study Industrial | 527 · | A | F | 335 | | | Arts
I Never Went Back | 228
233 | A
A | Ba
Ba | 433
334 | | | JOBS. Ernie Rodriguez Hates School
How to Keep a Job | | A
A | · M | 208
197 | | | I'm Not Stupid
Road Ahead, The | 527
356 | Ä | F. | 335
305 | | | You and Your Work
Your Job: Applying for It | 415
474 | Î A
A | A | 181
335 | | | 11.00 | | | • | | ERIC | G | U | I | D | A | N | C | Ε | | |---|---|---|---|---|---|---|---|---| | _ | _ | _ | | | | | | ٠ | | TITLE | CFD# | LEVEL | EDITION | PAGE | |--|------------|------------|------------|------------| | Joshua | 372 | Α | М | 227 | | Junior High: A Time of Change | 264 | I | R | 103 | | Kindness To Others
Kitchen Safety: Preventing Falls | 152
345 | P | Ba | 68 | | Laundry Workers. Americans at Works | 340
! | IA | М | 231 | | Lanudry Workers | 246 | Α | R | 237 | | Let's Play Fair | 461 | PΙ | Ĉ | 83 | | Let's Share With Others
Lottery, The | 154 | P | · <u>D</u> | 60 | | Love. Adolescence, Love, Maturity | 554
450 | A
I A | F
C | 137 | | LOVE. From Generation to Generation | 268 | IA | · R | 205
77 | | <u>Machinists</u> . Americans at Work: | | | | ,, | | Machinists
MAILMEN. Americans at Work: | 250 | Α | R | 241 | | Postal Workers | 244 | ٨ | D | 050 | | Making Friends | 321 | A
I A | R
M | 259
79 | | <u>Man</u> . Boy to Man | 229 | Â | B a | 274 | | MANNERS. Eating in a Restaurant | 379 | ΡΙ | C C | 33 | | Everyday Courtesy | 373 | ΡI | R | 8 | | New Boy Comes to School, A | 380 | P | Ç | 93 | | Safety on the Playground Manners. Your Table Manners | 222
41 | P | Ba | 125 | | Manners at Home | 202 | . Р
· Р | D
Ba | 125
87 | | Manners at School | 210 | P
P | Ba | 92 | | Maturity. Adolescence, Love, | _,, | • | Du | 32 | | and Maturity | 450 | ΙA | С | 205 | | Meeting New People | 397 | PΙ | С | 89 | | Missile Workers. Americans at Work: Missile Workers | 248 | ٨ | | 055 | | Missing Queen, The | 370 | A
I A | R
M | 255
91 | | Mr. Busboy | 346 | Ä | M | 267 | | Neighbors | 454 | ÏA | Ä | 153 | | New Boy Comes to School, A | 380 | Р | C | 93 | | OCCUPATIONS. Americans at Work: Aircraft Machinists | 252 | ۸ | | | | Americans at Work: Aluminum | 252 | Α | R | 177 | | Workers | 253 | ΙA | R | 51 | | Americans at Work:Bookbinders | 249 | Ā | Ř | 190 | | Americans at Work: Furniture | | | | | | Workers
Americans at Work: Laundry | 243 | Α | R | 83 | | Workers | 246 | Α | | 007 | | Americans at Work: Machinists | 250 | Ä | R
R | 237 | | Americans at Work: Missile | | •• | | 241 | | Workers | 248 | Α | R | 255 | | Americans at Work: Postal
Workers | 044 | • | _ | | | Americans at Work: Printers | 244
245 | A
A | R | 259 | | Americans at Work: Rubber | 243 | A | R | 262 | | Workers | 247 | IA | R | 125 | | Americans at Work: Wood Workers | | ΪÄ | Ř | 154 | | Aptitudes and Occupations | 419 | A | R | 180 | | Boy of the Circus, A
House Builders-Building Trades | 469 | P | C | 23 | | How to Keep a Job | 420 | A
A | C
A | 265
197 | | So You Want to Be an | 0 | Л | ^ | 13/ | | Electronics Technician | 363 | IA | R | 135 | | Transportation Maintenance | 435 | IA | С | 249 | | Why Study Industrial Arts? | 228 | Α | Ba | 433 | ERIC | | <u>GI</u> | <u>JIDANCE</u> | | | | |---|---|--|-------------------------------------|--------------------------------------|---| | } | TITLE | CFD# | LEVEL | EDITION | PAGE | | | OCCUPATIONS, contd. | | | | | | | Why Study Science? You and Your Work Your Job: Applying For It Ocean Voyage, The One Got Fat Others Just As Nice Our Angry Feelings Overprotection, A Family Picnic Personal Hygiene for Boys | 265
415
474
65
562
526
429
513
460 | I
I A
A
I
I A
P
A | R
A
C
D
F
C
F
C | 151
181
335
236
73
67
97
71
295 | | | Postal Workers. Americans at Work: Postal Workers | 244 | A | R | 259 | | | Printers. Americans at Work: Printers RACIAL RELATIONSHIPS. Joshua Refiner's Fire, The RELATIONSHIPS. | 245
372
476 | A .
A
A | R
M
A | 262
227
237 | | | Lottery, The Neighbors Very Special Day, A RESPECT. Troublemaker, The Responsibility. Beginning Respon- | 554
454
292
334 | A
IA
PIA
IA | F
A
R
M | 137
153
40
327 | | | sibility: Doing Things for Our
selves in School | 226 | Р | Ba | 12 | | | Beginning Responsibility:
Other People's Things | 97 | Р | D | 9 | | | Beginning Responsibility:
Rules at School | 365 | Р | С | 7 | | } | Beginning Responsibility:
Taking Care of Things | 98 | P | Ba | 17 | | | RESPONSIBILITY-PETS. Seven Little Ducks Restaurant. Eating in a Restaurant Road Ahead, The Rock in the Road, A ROLE PLAYING. Refiner's Fire, The | 235
379
356
364
476 | P
PI
A
PIA
A | Ba
C
M
M
A | 130
33
305
107
237 | | | Rubber Workers. Americans at Work: Rubber Workers | 247 | IA | R | 125 | | | Rules. Beginning Responsibility: Rules at School SAFETY. Bus Driver, The Kitchen Safety: Preventing | 365
106 | P
P | C
B e | 7
42 | | | Falls Your Clothing Can Burn Safety At Home Safety In The Home Safety on City Streets Safety on the Playground | 345
581
43
398
468
222 | IA
IA
P
I
PI
P | M
F
Ba
M
F
Ba | 231
251
121
118
79
125 | | | SAFETY, PERSONAL. Self-Defense for Girls Safety Rules for School Safety: Walk to School SAILOR. Ocean Voyage, The School. Beginning Responsibility: | 517
378
377
65 | A
PI
PI
I | A
M
M
D | 241
121
115
236 | | | Doing Things For Ourselves in
School | 226 | P | Ba | 12 | | | | | | | | | | GUIDANCE | | | | | |--|----------|-------|----------------|-------|---| | TITLE | CFD# | LEVEL | EDITION | PAGE | | | SCHOOL. Junior High: A Time of | | | | | | | Change:
School for Ted | 264 | I | R |
103 | | | Self-Defense for Girls | 258 | P | Ä | 35 | | | Seven Little Ducks | 517 | ·A | Α | 241 | | | SEX EDUCATION Adolescen | 235 | P | Ba | 130 | | | SEX' EDUCATION. Adolescence, Love and Maturity | | | | , , , | | | Ricanaphy of the Makeum | 450 | ΙA | C | 205 | | | Biography of the Unborn
Boy to Man | 255 | Α | R | 187 | | | From Cononstion to Occur | 229 | Α | Вa | 274 | | | From Generation to Generation
Girl to Woman | 267 | ΙA | R | 77 | | | Human Growth | 237 | Α | Вa | 301 | | | | . 59 | Α | Вe | 396 | | | SHARING. How the Animals Discovered Christmas | | | | | | | Sharing Lotte Chaus With Au | 140 | P | Вe | 97 | | | Sharing. Let's Share With Others SMOKING. Be Smart - Don't Start | 154 | P | D | 60 | | | | 497 | Α | A | 101 | | | SOCIAL PROBLEMS. Helping Hand, A Society and You | 506 | I A | F | 59 | | | So you Mant To De Au Es | 471 | Α | C | 317 | | | So You Want To Be An Electronics
Technician | | | | | | | | 363 | ΙA | R | 135 | | | SPORTSMANSHIP. Can I Play? (A Basketball Game) | | | | | | | Sportsmanship. Good Sportsmanship | 479 | P · | · F | 55 | | | <u>Sportsmanship</u> . Good Sportsmanship
Staying at a Motel | 227 | Α | Ba | 308 | | | STEALING. Missing Oueen. The | 399 | P. I. | C | 149 | | | <u>STEALING</u> . Missing Queen, The
Tommy's Day | 370 | ΙA | M | 91 | | | To Plan Your Family | 34 | Р | D | 113 | | | Transportation Maintenance | 395 | Α | M | 322 | • | | Troublemaker, The | 435 | ΙA | C | 249 | | | Unborn. Biography of the Unborn | 334 | ΙA | . M | 327 | | | Unborn. Biography of the Unborn VALUES. Rock in the Road, A | 255 | Α | R | 187 | • | | Very Special Day, A | 364 | PIA | M | 107 | | | Ways to Settle Disputes | 292 | PIA | R , | 40 | | | Weekend Visit, A | 309 | I | M | 145 | | | Why Budget? | 507 | IΑ | F | 51 | | | Why Study Home Economics? | 335 | A . | М | 342 | | | Why Study Industrial Arts? | 263 | ĮΑ | R | 148 | | | Why Study Science? | 228 | Α | Ba. | 433 | | | Woman. Girl to Woman | 265 | I | , R | 151 | | | | 237 | Α | Ba | 301 | | | <u>Wood Workers</u> . Americans at Work:
Wood Workers | 0.53 | | | | | | Nork You and Your Work | 251 | IA | R | 154 | | | You and Your Work | 415 . | ΙA | A | 181 | | | Your Clothing Can Burn | 415 | ΙA | , A , | 181 | | | Your Job: Applying for It | 581 | ΙA | F | 251 | | | Your Table Manners | 474 | A | <u>C</u> | 335 | | | · · · · · · · · · · · · · · · · · · · | 41 . | Р | D | 125 | | | | | | | | | ERIC* ## HEALTH AND SAFETY | <u>nene i</u> | THE STILL | <u>-</u> | | | |--|-----------|----------|---------|------| | TITLE | CFD# | LEVEL | EDITION | PAGE | | About the Human Body | 391 | ΙA | M | 43 | | Artificial Respiration | 465 | A | C | 255 | | ARTIFICIAL RESPIRATION. Save That | 403 | 7 | U | 200 | | Life | 403 | Α | С | 301 | | Beginning Good Posture Habits | 214 | Ï | Ba | 175 | | Be Smart - Don't Start | 497 | Ā | A | 101 | | Big Dinner Table, The | 428 | ΡI | Ĉ | 11 | | Boy to Man | 229 | λ | Ba | 274 | | Bus Driver, The | 106 | P | · Be | 42 | | Cleanliness. Your Cleanliness | 37 | İ | D | 296 | | Clothing. Your Clothing | 38 | Ī | Ď | 301 | | DAILY ACTIVITIES. Tommy's Day | 34 | P | Ď | 113 | | DEAFNESS. Ears and Hearing | 458 | AC | Č | 277 | | DIET. Big Dinner Table, The | 428 | ΡΙ | č | 11 | | Digestion of Foods | 118 | Ä | Вe | 376 | | Dinner Table. Big Dinner Table, The | | ΡI | Č | 11 | | Ears. Your Ears | 39 | ÏĀ | Ď | 446 | | Ears and Hearing | 458 | ĀĊ | · Č | 277 | | Eat Well, Grow Well | 215 | P | Ba | 43 | | Exercise. Why Exercise? | 501 | PIA | Ä | 85 | | Exploring Your Growth | 392 | Ĭ | · M | 58 | | Eyes. | - | • | • • | 00 | | Our Wonderful Eyes and Their | | | | | | Care | 219 | Р | Ba | 110 | | Your Eyes | 40 | I | D | 307 | | Fitness Skills for Children: Walk | | _ | , | ••• | | Better | 10 | I | D | 186 | | FOOD. | | | | | | Big Dinner Table, The | 428 | PΙ | С | 11 | | Digestion of Foods | 118 | A | Вe | 376 | | Foods and Nutrition | 320 | Α | М - | 212 | | Let's Keep Food Safe to Eat | 217 | P | Ba | 83 | | Your Food | 338 | Α | М | 149 | | Girl to Woman | 237 | Α | Ba | 301 | | GONORRHEA. Quarter Million Teenagers, | • | | | | | A . | 231 | Α | Вa | 392 | | GROOMING. How to Be Well-Groomed | 306 | ΙA | R | 93 | | GROWTH. | • | | • | | | Eat Well, Grow Well | 215 | Р | Ba | 43 | | Exploring Your Growth | 392 | I | М | 58 | | Living and Growing | 394 | Р | М | 15 | | Human Growth | 59 | Α | Be | 396 | | Our Wonderful Body: How It Grows | | PI ' | C | 103 | | <u>Hearing</u> . Ears and Hearing | 458 | AC | С | 277 | | Heart. Our Wonderful Body: The Heart | | | | | | and Its Work | 470 | ΙA | C | 227 | | <u>Hospital</u> . Nancy Goes to the Hospital | 211 | P | Вa | 96 | | How to Be Well-Groomed | 306 | ΙA | R | 93 | | Human Body. About the Human Body | 391 | ΙA | · M | 43 | | HUMAN BODY. | | | | • | | Our Wonderful Body: How It | | | _ | | | Grows | 466 | PΙ | C . | 103 | | Our Wonderful Body: How Its | | | _ | | | Parts Work Together | 473 | PΙ | С | 109 | | Our Wonderful Body: How We | 470 | D. # | | | | Breathe | 472 | ΡI | С | 117 | | Our Wonderful Body: The Heart | 470 | Τ Λ | 0 | 007 | | and Its Work | 470 | ΙA | C | 227 | | Human Body: Reproduction System | 205 | A | Ba | 329 | | Human Growth | 59 | Α | Be | 396 | ## HEALTH AND SAFETY | TITLE | CFD# | LEVEL | EDITION | PAGE | |--|---------------------------------|--------------------|-------------------------|------------------------------| | HYGIENE. How to Be Well-Groomed
Hygiene. Personal Hygiene for Boys
Kitchen Safety: Preventing Falls
Let's Keep Food Safe to Eat
Living and Growing | 306
460
345
217
394 | IA
A
IA
P | R
C
M
B a
M | 93
295
231
83
15 | | Man. Boy to Man | 229
64 | A
I | B a
D | 274
229 | | MiTk
Nancy Goes to the Hospital | 211 | P | Ba | 96 | | Nutrition. Foods and Nutrition
Our Wonderful Body: How It Grows | 320
466 | A
PI | M
C | 212
103 | | Our Wonderful Body: How Its Parts
Work Together | 473 | ΡI | С | 109 | | Our Wonderful Body: How We Breathe
Our Wonderful Body: The Heart and | 472 | Iq | C | 117 | | Its Work | 470
219 | I A
P | C
Ba | 227
110 | | Our Wonderful Eyes and Their Care
Personal Hygiene for Boys | 460 | r
A | C | 295 | | Poisoning. Sniffy Escapes Poisoning
Posture. Beginning Good Posture | 426 | KP | С | 137 | | Habits | 214 | I | Ba | 175 | | Quarter Million Teenagers, A
Reproduction. Human Body: Reproduc- | 231 | A | Ba
Ba | 392 | | tion System RESPIRATION. Our Wonderful Body: | 205 | . А | Ba | 329 | | How We Breathe | 472 | PΙ | Č | 117 | | SAFETY. Sniffy Escapes Poisoning | 426 | KP | C | 137 | | Safety at Home | 43
398 | P
I | Ba
M | 121
118 | | Safety in the Home
Safety on City Streets | 468 | ΡĪ | F | 79 | | Safety on the Playground | 222 | p | В̀а | 125 | | Safety Rules for School | 378 | PI | M | 121 | | Safety: Walk to School | 377 | PI | М | 115 | | SAFETY, PERSONAL. | -17 | • | • | 0.41 | | Self-Defense for Girls | 517 | A | A
C | 241
301 | | Save That Life
SEX EDUCATION. | 403 | А | U | 301 | | Boy to Man | 229 | Α | Вa | 274 | | Girl to Woman | 237 | Â | Ba | 301 | | Human Growth | 59 | Α | Вe | 396 | | Quarter Million Teenagers, A | 231 | Α | Вa | 392 | | SMOKING. Be Smart-Don't Start | 497 | Α | Α | 101 | | Sniffy Escapes Poisoning | 426 | KP | C | 137 | | SYPHILIS. Quarter Million Teenagers, | 231 | А | Ba | 392 | | Teeth, Tommy's Healthy Teeth | 208 | P | Ba | 152 | | Tommy's Day | 34 | P | D | 113 | | Tommy's Healthy Teeth | 208 | P | Ba | 152 | | Walk Better. Fitness Skills for Children: Walk Better! | 10 | I | D | 186 | | Why Exercise? | 501 | PIA | Ā | 85 | | Woman. Girl to Woman | 237 | A | Ba | 301 | | Your Cleanliness | 37 | I | D | 296 | | Your Clothing | 38 | I | <u>D</u> | 301 | | Your Clothing Can Burn | 581 | IA | F | 251 | | Your Ears | 39 | ΙA | D | 446 | | Your Eyes | 40
338 | I
A | D
M | 307
149 | | Your Food | J J J | 7 | (1) | 173 | ## LANGUAGE ARTS | TITLE | CFD# | LEVEL | EDITION | PAGE | |---|-----------------------------|---------------|------------------|-------------------| | Airplane Ride, An | 457 | ΡI | A | 1 | | Airplane Trip to Mexico, An ALPHABET. Z Is For Zoo | 87
582 | P I
P | Be
F | 2
145 | | AMERICA. This Land is Your Land
Animal Fair | 225
447 | PIA | Ba | 447 | | ANIMAL FAMILIES. Seven Little Ducks | 235 | P
P | A
Ba | 7
130 | | Animals. How The Animals Discovered Christmas | 140 | P | Вe | 97 | | ANIMALS. Zoo Animals in Rhyme | 522 | PΙ | Α | 89 | | Ant and the Dove, The
At Your Fingertips: Boxes | 93
535 | P I
P | Be
F | 24
1 | | At Your Fingertips: Play Clay | 564 | P | F | 11 | | BIRDS. Mr. and Mrs. Robin's Family Birthday Party, The | 521
102 | P
P | A
Ba | 39
30 | | Boy and the North Wind, The | 503 | ΡΙ | Ä | 11 | | <u>CANTERBURY TALES</u> . Chaucer's
England | 110 | Α | Be | 352 | | Chaucer ¹ s England
Christmas. How the Animals Discovered | 110 | A | Be | 352 | | Christmas | 140 | P | Вe | 97 | | <u>Christmas</u> . Night Before Christmas, The | 421 | Р | М | | | CHRISTMÁS SONGS. Jingle Bells | 224 | PIA | Ba | 24
441 | | Rudolph the Red-Nosed Reindeer COMPREHENSION SKILLS. | 224 | PIA | Ва | 444 | | Reading Improvement: Comprehen- | | | | | | sion Skills
Country Mouse and the City Mouse, The | 404
4 | I A
P | M
D | 293
14 | | County Fair | 487 | P | Ä | 19 | | <u>CREATIVITY</u> . Movement Exploration: What Am I? | 388 | Р | М | 20 | | Some Day
Cuckoo Clock That Wouldn't Cuckoo, | 376 | ΡI | М | 130 | | The | 5 | Р | D | 19 | | Curious George Rides a Bike
Daedulus. Icarus and Daedulus | 116
433 | P
PI | Be
C |
54
71 | | DANCE, Highwayman, The | 58 | Á | Be | 385 | | DIRECTIONS. At Your Fingertips: Boxes | 535 | Р | ·F | 1 | | At Your Fingertips: Play Clay | 564 | P | F | 11 | | At Your Fingertips: Cylinders Doughnuts, The (from Homer Price) | 537
119 | P
PI | F
Be | 5
59 | | Dr. Heidegger's Experiment DUCKS. | 538 | A | F | 87 | | Seven Little Ducks | 235 | P | Ва | 130 | | Ugly Duckling, The Elves, The Elves, The | 35
412 | P
PI | D
M | 119
126 | | End of One, The | 542 | IA | F | 37 | | England. Chaucer's England FABLES. Ant and the Dove, The | 110
93 | A
PI | B e
Re | 352
24 | | North Wind and the Sun, The | 168 | P
P | Ва | 101 | | Fair. County Fair FAIRY TALES. | 487 | r | Α | 19. | | Hansel and Gretel Rapunzel | 442
173 | PI
P | C
Ba | 63
11 6 | | <u>Farm</u> . One Day on the Farm | 218 | P | Ba | 105 | | Fluffy, the Ostrich Flying a Kite | 4 5 6
12 5 | P
P | C
Ba | 57
5 4 | | | | | | | ## LANGUAGE ARTS | <u></u> | | | | | |--|-------------|----------|------------|------------| | <u>TITLE</u> | CFD# | LEVEL | EDITION | PAGE | | | | | | | | FOLK TALES. | | _ | _ | | | Nature Boy, The | 502 | P | A | 43 | | Boy and the North Wind, The | 503 | ΡI | A | 11 | | Frank and His Dog | 11 | P | D | 39 | | Goldilocks and the Three Bears | 12 | · P | D
F | 45 | | Haiku
Hallowaan | 544
174 | I A
P | | 93 | | Halloween | 174 | r | Ва | 59 | | Handwriting. Improve Your Hand- | 417 | ΙA | Λ | 137 | | writing
Hansel and Gretel | 442 | PI | A
C | 63 | | HAWTHORNE, NATHANIEL. Dr. Heidegger's | | 1.1 | U | 0.5 | | Experiment | 53B | Α | F | В7 | | HEMINGWAY, ERNEST. My Old Man | 561 | Ä | F | 123 | | Henry Wadsworth Longfellow | 133 | Ä | Ba | 352 | | <u>Hiawatha</u> . Tales of Hiawatha | 3B2 | ΪA | M | 137 | | Highwayman, The | 5 B | A | Be | 3B5 | | Hoppy, the Bunny | 455 | P | C | 67 | | How the Animals Discovered | | | | | | Christmas | 140 | Р | Вe | 97 | | HUMPTY DUMPTY. | | | | | | Mother Goose Stories | 25 | P | D | 71 | | Hunter, The | 546 | ΙA | F | 133 | | Icarus and Daedulus | 433 | ΡI | Ç | 71 | | Improve Your Handwriting | 417 | IA | Α | 137 | | In, Out, Up, Down, Under, Over, | 540 | n | - | 101 | | Upside Down | 548 | P | F | 101 | | Jingle Bells | 224
149 | PIA | Ba | 441 | | John Greenleaf Whittier
Julius Caesar | 549 | A
A | Be
F | 419 | | Kindness to Others | 152 | P | r
Ba | 105
68 | | King Midas and the Golden Touch | 18 | P | D | 55 | | Kite. Flying a Kite | 125 | P | Ba | 54 | | Know Your Library | 153 | ΪA | Be | 251 | | Leaves | 330 | ΡΙΑ | M | 66 | | Let's Write a Story | 393 | PIA | M | 70 | | LIBRARY. | | | | | | Know Your Library | 153 | ΙA | Вe | 251 | | Using the School Library | 3B1 | PΙ | C | 177 | | Little Engine That Could, The | 409 | PΙ | M | 11 | | <u>LITTLE MISS MUFFET</u> . Mother Goose | | | | | | Stories | 25 | P | D | 71 | | Little Red Lighthouse | 157 | P | Be | 108 | | Lonely Scarecrow, The | 524 | PΙ | Α | 29 | | Longfellow. Henry Wadsworth | 100 | | n - | 0.50 | | Longfellow | 133 | A | Ba | 352 | | Lottery, The | 554 | A | F | 137 | | Macbeth
Man Without a Country | 555
63 | A
A | F
Ba | 115
358 | | Mexico. Airplane Trip to Mexico, An | B1 | PΙ | Be | 2 | | Midnight Ride of Paul Revere, The | 23 | ΪĀ | D | 3B5 | | Mike Mulligan and His Steam Shovel | 165 | Ρ̈́ | Be | 120 | | Mother Goose Medley, A | 481 | P | F | B3 | | Mother Goose Stories | 25 | P | D | 71 | | MOTHER GOOSE. | | • | _ | - • | | Mother Goose Medley, A | 4B1 | Р | F | В3 | | Mother Goose Stories: | | | | | | Little Miss Muffet | | | | | | Old Mother Hubbard | | | ÷ | | | The Queen of Hearts | | | | 1 | | Humpty Dumpty | 25 | P | D | 71 | | MOTHER'S DAY. Surprise for Mother | 212 | Р | Ba | 146 | | | | | | | | LA | N | GU | Α | GI | E, | A | R | T | S | |----|---|----|---|----|----|---|---|---|---| |----|---|----|---|----|----|---|---|---|---| C | TITLE | CFD# | LEVEL | EDITION | PAGE | |--|-------------|----------|---------|------------| | Movement Exploration: What Am I? | 388 | Р | М | .20 | | Mr. and Mrs. Robin's Family | 521 | Р | Α | 39 | | My Friend, the Fish
My Old Man | 327 | PIA | M | 95 | | MYTHOLOGY. | 561 | Α | F | 123 | | Icarus and Daedulus | 433 | ΡI | С | 71 | | Mythology of Greece & Rome | 389 | ΪĀ | M | 275 | | Nature Boy, The | 502 | Р | Α | 43 | | Night Before Christmas, The | 421 | P | M | 24 | | North Wind and the Sun, The NURSERY RHYMES. | 168 | Р | Ba | 101 | | Animal Fair | 477 | P | Α | 7 | | Mother Goose Medley, A | 481 | P | F | 83 | | Mother Goose Stories | 25 | P | D | 71 | | OLD MOTHER HUBBARD. Mother Goose | | | | - ' | | Stories | 25 | P | D | 71 | | One Day on the Farm
<u>PARDONER'S TALE</u> . Chaucer's | 218 | Р | Ba | 105 | | England Chaucer's | 110 | Α | Be | 352 | | PETS. Seven Little Ducks | 235 | P | Ba | 130 | | POETRY. Chaucer's England | 110 | Ä | Be | 352 | | Haiku | 544 | ΙA | F | 93 | | Highwayman, The | 58 | Α | Вe | 385 | | PREPOSITIONS. In, Out, Up, Down, Under, Over, Upside Down | E 4 O | D | F | 101 | | Rosie's Walk | 548
566 | P
P | F
F | 101
129 | | Puss In Boots | 402 | P | M | 28 | | QUEEN OF HEARTS, THE. | | • | •• | | | Mother Goose Stories | 25 | P | D | 71 | | Rainshower | 413 | PΙ | C | 125 | | Rapunzel
Reading Improvement: Comprehension | 173 | P | Вa | 116 | | Skills | 404 | ΙA | м | 293 | | Reading Improvement: Vocabulary | 101 | -71 | 11 | 233 | | Skills | 406 | ΙA | , М | 296 | | Reading Improvement: Word Recogni- | | | | | | tion Skills | 405 | ΙA | M | 301 | | READING READINESS. Z Is For Zoo
Refiner's Fire, The | 582
476 | P | F | 145 | | RELATIONSHIPS. A Very Special Day | 476
292 | A
PIA | A
R | 237
40 | | Rhyme. Zoo Animals in Rhyme | 522 | PI | A | 89 | | Rosie's Walk | 566 | P P | F | 129 | | Rudolph the Ned-Nosed Reindeer | 224 | PIA | Ba | 444 | | Scarecrow. Lonely Scarecrow, The Sea Adventures of Sandy The Snail | 524 | PΙ | A | 29 | | Sea Adventures of Sandy The Snail | 175 | I | Ba | 239 | | Seven Little Ducks
SHAKESPEARE. | 235 | Р | Ва | 130 | | Julius Caesar | 549 | Α | F | 105 | | Macbeth | 555 | Ä | F | 115 | | William Shakespeare | 179 | Α | Be | 413 | | Shoemaker and the Elves, The | 412 | PΙ | M | 126 | | Snowy Day, The | 18 1 | P | Ba | 135 | | Some Day
SONGS. | 376 | PΙ | М | 130 | | In, Out, Up, Down, Under, Over | • | • | | | | Upside Down | 548 | . Р | F | 101 | | You Are My Sunshine | 225 | PIA | Ba | 449 | | Stefan on Sunday | 30 | P | Ď | 92 | | Sun . | 569 | Р | F | 233 | | | | | | | # LANGUAGE ARTS | TITLE | CFD# | LEVEL | EDITION | PAGE | |---|---|--|---|---| | Surprise for Mother
Tales of Hiawatha | 212
382 | P
I A- | Ba
M | 146
137 | | Tell. William Tell This Land Is Your Land Three Little Pigs, The Tippy, The Town Dog Tom Thumb in King Arthur's Court TRAVEL. Airplane Trip to Mexico, An Truck Driver, The Ugly Duckling, The Using the School Library | 408
225
33
184
407
87
169
35 | PI
PIA
P .
PI
PI
I
P | M
Ba
D
Be
M
Be
Ba
D
C | 141
447
108
131
39
2
257
119 | | VERBS. Z Is For Zoo Very Special Day, A | 582
292 | P
PIA | F
R | 145
40 | | Vocabulary Skills. Reading Improve-
ment: Vocabulary Skills
Weekend Visit, A
Whittier. John Greenleaf Whittier
William Shakespeare
William Tell | 406
507
149
179
408 | IA
IA
A
A
PI | M
F
Be
Be
M | 296
51
419
413
141 | | Wind Word Recognition Skills. Reading Improvement: Word Recognition | 580 | P | F | 247 | | Skills Writing. Let's Write a Story You Are My Sunshine Z Is For Zoo Zoo Animals in Rhyme | 405
393
225
582
522 | IA
PIA
PIA
P
PI | M
M
Ba
F
A | 301
70
449
145
89 | | C _ | | | | |---|------------------|---|------------| | TITLE | | | | | TITLE | ••• | | | | Addition for Beginners Arithmetic | <u>MATH</u> | | | | Area. Meaning of Area, The Comparing: Getting Food Store | CFD# | | | | Arithmeticaling of Ana | Gru# | LEVEL FOITE | | | comparing on the Food, The | 296 | | | | Measure Readuling Readuling | 3 <i>3</i> 6 | P PA | <u>G</u> E | | CURTO OF Funct. | 307 | A M | _ | | Concept of Function, The CUBIC MEASUREMENT. Volume and Introduction for Beginn | 500 | P M 1
R 252 | | | | 505
333 | | | | Introducing Beginnens | 000 | PI A A | | | Introducing Sets: Numerals and Making Change for | 298 | м 15 | | | Meaning Change & and | 289 | IA 170 | | | Meaning of Area d Dollan | 00. | PI M | | | Meaning of Area, The
Mean, Median, The
Mean, Median, Mode
MEASUREMENT. COMPANDED | 290
288 | R 335 | | | MEASUREMENTAN, Mode | 336 | P R | | | Koa J. Wollinana | 295 | A R 14 | | | Volume to Measure Getting | 337 | Δ M 21 | | | Mod. " IIIQ: A tr. " S MAA | * | ÎA R 252 | | | Measuring: A Way of Comparing Metric System T. Median Mode | 505
298 | й 110
Рт 83 | • | | Median. Mean, Median, Medric System, The Mode Mean, Median, Mode Mode, Mean, Median, Mode | 495 | PI 83
IA A - | | | Mode: Mean, Median, Mode MONEY: Arithmetic in | 337 | A M 15 | | | | 33 <i>2</i> | TΔ A 335 | | | Making Change for a Dollar NUMBER DEVELOPMENT Story | 337 | A M 35 | | | NUMBER DEVELOPMENT. Story of NUMBER FACTS.
Substitution for a Dollar Number System | 307 | IA M 83
M 259 | | | Our NEVEL OPMENT Beginners | | M 259
P 83 | | | Our Number System NUMBER FACTS. Subtraction for NUMBER SETS: Additional Section for | 291 P | | | | Numpe Beginners Subtraction | P | T R I | | | NUMBER SETS Addition for | 300 | R 21 | | | Pi "eginners" dition for | 207 | 4 28 | | | Pi. Meaning of Pi, The | 297
P | M 134 | | | Sets. Introducing Sets: Numerals and Subtraction for Number Systems | 296 | М | | | Story of Our Number System Subtraction for Beginner | 295 P | 36 | | | | A | М | | | | 290 | R 110 | | | Volume and Their Siduction | 300 P
297 IA | R | | | | 297 I A
490 P | M 14 | | | • | 504 PT | M 134 | | | 2 | 98 PI | Ä 36 | | | | IA | A 73
M 77 | | | | | M 77
335 | | | | | • | | C # PHYSICAL EDUCATION | TITLE | CFD# | LEVEL | EDITION | <u>PAGE</u> | |--|-------------|-------|---------------------------------------|-------------| | Boy Who Couldn't Walk, The CUNNINGHAM, GLENN. Boy Who Couldn't | 105 | Α | Ва | 280 | | Walk, The | 105 | Α | Ba | 280 | | Drownproofing | 464 | ΡI | C | 29 | | Exercise. Why Exercise? | 501 | ΡÏΑ | Ä | 85 | | Field Events. Track and Field Events | | | | | | for Girls: Part II Field Events | | ΙA | F | 155 | | Good Sportsmanship | 227 | Α | Ba | 308 | | HANDICAP. Boy Who Couldn't Walk, The | 105 | Α | Ba | 280 | | Jumping. Rope Jumping | 390 | ΙA | М | 112 | | Rope Jumping | 390 | ΙA | М | 112 | | SAFETY, PERSONAL. Self-Defense for | | | | – | | Girls | 517 | Α | Α | 241 | | Self-Defense for Girls | 517 | Ä | Ä | 241 | | Sportsmanship. Good Sportsmanship | 227 | Ä | Ва | 308 | | SWIMMING. Drownproofing | 464 | PΙ | Č | 29 | | TRACK. Boy Who Couldn't Walk, The | 105 | Ä | Ва | 280 | | Track and Field Events for Girls: | | • • • | , , , , , , , , , , , , , , , , , , , | 200 | | Part I Track Events | 571 | IA, | F | 149 | | Track and Field Events for Girls: | -, . | - ''' | • | 173 | | Part II Field Events | 570 | ΙA | F | 155 | | Track Events. Track and Field Events | | | | | | for Girls: Part I Track Events | 571 | ΙA | F | 149 | | Volleyball for Boys | 57 5 | ΙA | F | 161 | | Volleyball: Skills and Practice | 576 | ΪA | F | 167 | | Why Exercise? . | 501 | PIA | Ä | 85 | # SCIENCE | TITLE | CFD# | LEVEL | EDITION | PAGE | |--|------------|----------|----------|-----------------| | About the Human Body | 391 | IA | М | 43 | | Adventures of a Baby Fox | 396 | PΙ | М | 4 | | Adventures of Willie the Skunk
Air. How Air Helps Us | 1
137 | Р
РІ | D
Be | 4
8 6 | | Introducing Air | 146 | Ĭ | Ba | 210 | | Air Pollution | 530 | IA | F | 19 | | AMPHIBIANS. Frogs and How They Live Amphibians: Frogs, Toads and | 500 | ΙA | Α | 123 | | Salamanders | В6 | I | Вe | 169 | | AMPHIBIANS. Life Story of a Toad | 135 | Ī | Ba | 222 | | ANIMAL FAMILIES. Adventures of | • | | | | | Willie the Skunk
Animal Habitats | .1
189 | P
A | D
Ba | 4
269 | | Animal Homes | BB | P | Ba | 1 | | ANIMALS. | | | | _ | | Adventures of a Baby Fox
Camouflage In Nature Through | 396 | PΙ | М | 4 | | Form and Color Matching | 1 OB | I · | Вe | 19B | | Ducks, Geese, and Swans | 539 | PΙ | F | 1B3 | | Fluffy, the Ostrich | 456 | P | C | 57 | | Hoppy, the Bunny
Kittens: Birth and Growth | 455
234 | P
P | C
Ba | 67
73 | | Mammals are Interesting | 162 | Ī | Ba | 22B | | Prehistoric Animals | 172 | ΙA | Вe | 2BB | | Three Little Kittens
Tuffy, the Turtle | 1B3
462 | P | Be | 126 | | Animals Hatched From Eggs | 531 | P
PI | C
F | 171
171 | | Animals In Autumn | B9 | ΡÎ | Be | 7 | | Animals In Spring | 90 | ΡĪ | Be | 11 | | Animals In Summer
Animals In Winter | 91
92 | PI
PI | Be
Be | 16
20 | | Ants. Secrets of the Ants and Insect | 32 | r i | De | 20 | | World | 176 | I | Вe | 293 | | Aquarium. Balanced Aquarium, A
AQUARIUMS. Sea Adventures of Sandy | 96 | ΡĪ | Вe | 3B | | AOUARIUMS. Sea Adventures of Sandy the Snail | 175 | I | Ba | 239 | | Archimedes' Principle | 94 | Â | Be | 343 | | ASTRONOMY. | _ | | | | | Exploring the Night Sky Exploring the Universe | B
111 | I A
A | D
Ba | 33B
296 | | The Milky Way | 166 | ΪA | Be | 280
2B0 | | <u>Autumn</u> . Animals In Autumn | B 9 | PΙ | Вe | 7 · | | Balanced Aquarium, A
Beach, The: A River of Sand | 96
512 | PΙ | Be | 3B | | Bees. Secrets of the Bee World | 177 | A
I | A
Be | 1B7
29B | | Bees: A Backyard Science | 441 | ΡĪ | Č | 1 | | Beyond the Solar System | 100 | . IA | Be | 1B5 | | Biography of the Unborn
Bird Homes | 255
101 | A
P | R
Ba | 1B7
23 | | Birds. Looking at Birds | 553 | Ï | F. | 199 | | BIRDS. Mr. and Mrs. Robin's Family | 521 | P | A | 39 | | Birds in Your Backyard
BIRTH. Day Life Begins, The | 533
221 | PI
I | F
Ba | 177
185 | | Birth. | 221 | 1 | , Da | 100 | | Fertilization and Birth | 427 | PIA | Č. | 45 | | Kittens: Birth and Growth
BIRTH-CHICKS. Red Hen, The | 234 | P | Ba | 73
121 | | Blood. How Your Blood Circulates | 424
274 | P
A | C
R | 131
99 | | | | | | | # SCIENCE | TITLE | CFD# | LEVEL | EDITION | PAGE | |--|--------------------|-----------|---------|------------| | Breathing | 273 | IA | R | 62 | | Buoyancy Puttonfly The (life Cycle of an | 272 | Α | Ŗ | 193 | | Butterfly, The (Life Cycle of an Insect) | 107 | I | D.o. | 105 | | Camouflage In Nature Through Form | 107 | 1 | Be | 195 | | and Color Matching | 108 | I | Be | 198 | | Chemical Change
<u>Chemical</u> <u>Reaction</u> . How to Change a | 241 | Ą | Ba | 284 | | Chemical Reaction | 280 | IA | Ŕ | 96 | | Chickens. Eggs to Chickens | 232 | Ĭ | Ba | 191 | | Circulation. | | _ | | | | Heart and Circulation
How Your Blood Circulates | 132
274 | A | Ba | 313 | | CODES. Communication Theory | 275 | A
A | R
R | 99
197 | | Communication Theory | 275 | Ä | R
R | 197 | | Composition. Forces: Composition | | _ | | | | and Resolution COMPUTERS. Communication Theory | 126
275 | A | Be | 381 | | CONSERVATION. | 2/5 | Α | R | 197 | | Recycling of Waste Materials | 565 | ΙA | F | 31 | | Water Purification | 577 | ĪΑ | F | 47 | | CRUSTACEAN. Life Story of a Crayfish DAIRY FARM. Milk | 158
64 | Į, | Be | 261 | | Day Life Begins, The | 221 | I | D
Ba | 229
185 | | DEAFNESS. Ears and Hearing | 458 | ÂC | C | 277 | | Density | 262 | I | R | 65 | | Digestion of Foods
Ducks, Geese, and Swans | 118 | A | Ве | 376 | | Ears. Your Ears | 539
39 | PI
IA | F
D | 183
446 | | Ears and Hearing | 458 | ÁĈ | Č | 277 | | Earth. Face of the Earth | 9 | IA | D | 344 | | Earth, The: Volcanoes ECOLOGY. | 525 | IA | Α | 117 | | Air Pollution | 530 | IA | F | 19 | | End of One, The | 542 | ΪÄ | F | 37 | | Man's Effect on the Environment | | ΙA | F | 25 | | Recycling of Waste Materials
Litterbug, The | 565
5 52 | IA | F | 31 | | Water Pollution | 515 | PIA
IA | F
A | 41
169 | | Water Purification | 577 | ΪÂ | F | 47 | | Eggs. Animals Hatched From Eggs | 531 | PΙ | F | 171 | | EGGS. Red Hen, The Eggs to Chickens | 424 | P | C | 131 | | Electric Current. Learning About | 232 | I | Ba | 191 | | Electric Current | 20 | I | D | 379 | | Electricity | 540 | I | F | 187 | | Electricity. Making Electricity
Electricity: Principles of Safety | 21
120 | I | D | 223 | | Electricity - Wires in Your Home | 541 | I
I | Be
F | 208
193 | | Electromagnets: How They Work | 7 | ŪIA | D | 333 | | End of One, The Energy and Work | 542 | ΙA | F | 37 | | Energy and Work Errors of Measurement | 121 | IΑ | Be | 213 | | Evolution. Origin of Life, The: | 277 | А | R | 69 | | Chemical Evolution | 509 | Α | Α | 209 | | EXPERIMENTATION. Hidden Salts | 271 | Α | R | 223 | | Exploring the Night Sky Exploring the Universe | 8 ·
111 | IΑ | D | 338 | | PURIOLINA PHE OHITEISE | 111 | Α | Вa | 296 | | TITLE | CFD# | L EVEL | EDITION | PAGE | |--|------------|------------|----------|--------------| | Exploring Your Growth | 392 | I | <u> </u> | | | Eyes.
Our Wonderful Eyes and Their | 032 | 1 | М | 58 | | Care | 219 | Р | Ba | 110 | | Your Eyes
Face of the Earth | 40 | I | D | 110
307 | | Fall is Here | 9
445 | IA
PI | D
C | 344 | | <u>Farming</u> . Irrigation Farming
Fertilization and Birth | 147 | IA | Вe | 37
241 | | Fibers. Synthetic Fibers | 427
76 | PIA
I | C
D | 45 | | First Film on Insects, A
First Film on the Wind, A | 496 | PIA | A | 276
23 | | FISH. Story of a Trout. The | 439
182 | PI
I | C | 51 | | fish Are Interesting | 213 | İ | Be
Ba | 306
196 | | Flipper the Seal <u>FLOWERS</u> . How Does a Garden Grow | 124
138 | P I
P | Вe | 75 | | Flowers. What Flowers Do: A First | | P | Be | 92 | | Fluffy, the Ostrich | 694
456 | IA | F | 237 | | Fluids in Motion | 279 | P
A | C
R | 57
219 | | Food. Let's Keep Food Safe to Eat FOOD. Rice: From Seed to Flower | 217
220 | P | Ba | 83 | | Foods. Digestion of Foods | 118 | A
A | Ba
Be | 399
376 | | Foods From Grains
Forces: Composition and Resolution | 216
126 | I | Ba | 200 | | Forest. Winter Comes to the Forest | 459 | A
P | Be
C | 381
187 | | Fox. Adventures of a Baby Fox Friction All Around | 396
127 | ΡI | М | 4 | | Frogs. Amphibians: Frogs. Toads | 127 | PI | Be | 80 | | and Salamanders Frogs and How They Live | 86
500 | I | Be | 169 | | From Generation to Generation | 268 | I A
I A | A
R | 123
77 | | Fruits. Learning About the Fruits We Eat | E E O | | | | | Garden. How Does a Garden Grow | 550
138 | PI
P | F
Be | 275
92 | | Geese. Ducks, Geese, and Swans
Generation. From Generation to | 539 | ΡΙ | F | 183 | | Generation | 268 | IA | R | 77 | |
GENETICS. Heredity Glass. Metal, Glass, and Paper | 134 | A | Ba | 318 | | Grains. Foods from Grains | 353
216 | I A
I | M
Ba | 256
200 | | Gravity: How It Affects Us GROWTH. | 13 | ĪΑ | D | 352 | | Exploring Your Growth | 392 | I | М | 58 | | Kittens: Birth and Growth
Life Story of a Crayfish | 234 | P | Ba | 73 | | Living and Growing | 158
394 | I
P | Be
M | 261
15 | | Our Wonderful Body: How It
Grows | 166 | | | | | Three Little Kittens | 466
183 | P I
P | C
Be | 103
126 | | GROWTH - CHICKS. Red Hen, The Habitats. Animal Habitats | 424 | P | С | 131 | | HABITATS. | 189 | Α | Ba | 269 | | Animal Homes
Bird Homes | 88 | P | Ba | 1 | | Hearing. Ears and Hearing | 101
458 | P
A C | Ba
C | 23
277 | | HEART. How Your Blood Circulates
Heart. Our Wonderful Body: The | 274 | A | Ř | 99 | | Heart and Its Work | 470 | IA | С | 227 | | | | | - | - - · | C | TITLE | CFD# | LEVEL | EDITION | PAGE | |--|---|--|--|---| | Heart and Circulation Hen. Red Hen, The Heredity Hidden Salts Hoppy, the Bunny Housefly and Its Control, The How Air Helps Us How Does a Garden Grow How Green Plants Make Food How Level is Sea Level How Plants Help Us How to Change a Chemical Reaction How Your Blood Circulates Human Body. About the Human Body HUMAN BODY. | 132
424
134
271
455
136
137
138
139
510
260
280
274
391 | A
P
A
P
I
P
I
A
I
I
A | B a C B R C B B B B B A R R M | 313
131
318
223
67
223
86
92
227
193
89
96
99 | | Our Wonderful Body: How It Grows
Our Wonderful Body: How It's | 466 | PΙ | C | 103 | | Parts Work Together | 473 | PΙ | С | 109 | | Our Wonderful Body: How We
Breathe | 472 | ΡI | С | 117 | | Our Wonderful Body: The Heart and Its Work Human Body: Reproduction System Human Body: The Skeleton Insect Enemies and Their Control INSECTS. | 470
205
141
145 | IA
A
A
IA | C
Ba
Be
Be | 227
329
392
237 | | Bees: A Backyard Science Butterfly, The (Life Cycle of an Insect) First Film on Insects, A Housefly and Its Control, The Life Cycle of the Paper Wasp Life Story of a Moth | 107
496
136
62
159 | I
PIA
I
I
I | Be
A
Be
D
Be | 195
23
223
218
265 | | Secrets of the Ant and Insect World Secrets of the Bee World Introducing Air Irrigation Farming Jet Propulsion Kittens: Birth and Growth Laws of Motion Learning About Electric Current Learning About the Fruits We Eat Let's Keep Food Safe to Eat Life Cycle of the Paper Wasp Life Story of a Moth Life Story of a Toad Lightning. Thunder and Lightning Liquids. Properties of Liquids Litterbug, The Living and Growing LIVING THINGS. What's Alive Looking at Birds Machines. | 176
177
146
147
16
234
19
20
550
217
62
159
135
254
239
552
394
200
553 | I
I
I A
I A
I P
I I
I I
I A
P P
I | Be
Be
Be
D
Ba
D
Be
Ba
R
Ba
F
M
Ba
F | 293
298
210
241
367
73
379
275
83
218
265
222
138
41
15
164
199 | | Simple Machines Simple Machines at Sea Machines Do Work | 29
567
161 | I
I A
I | A
F
Be | 425
221
270 | | MAGNETS. Electromagnets: How They Work | 7 | ΙA | D | 333 | 0 C | TITLE | CFD# | LEVEL | EDITION | PAGE | |---|-------------|------------|----------|-----------| | Magnets and Their Uses | 556 | . . | | | | Magnets for Beginners | 55 7 | ΙA | F | 205 | | Making Electricity | 21 | I
I | F | 209 | | Mammals and Milk | 55B | I | Ď | 223 | | Mammals Are Interesting | 162 | Ī | F | 215 | | Man's Effect on the Environment | 559 | ΪA | Ba | 228 | | Matter. States of Matter | 240 | A | F
Ba | 25 | | Measurement. Errors of Measurement | 277 | Ä | R | 411 | | MENDEL, GREGOR. Heredity | 134 | Â | Ba | 69
318 | | Metal, Glass, and Paper | 353 | ΪA | . М | 256 | | Microscope, The | 242 | Ā | B'a | 364 | | Milk | 64 | I | D | 229 | | Milk. Mammals and Milk | 55B | I | F | 215 | | Milky Way, The | 166 | ΙA | Вe | 2B0 | | Modern Steel Making
<u>Moon</u> . A Trip to the Moon | 329 | Α | М | 271 | | Moon, The | 1 B 5 | I . | Ba | 251 | | Moth. Life Story of a Moth | 24 | IΑ | D | 390 | | Motion. | 159 | I | Вe | 265 | | Fluids in Motion | 270 | | _ | | | Laws of Motion | 279
19 | A
I A | R | 219 | | Mr. and Mrs. Robin's Family | 521 | | D | 372 | | Noise Scientific Noise | 27B | P
A | A | 39 | | NON-LIVING THINGS. What's Alive | 200 | P | R
Ba | 272 | | Ocean. One Big Ocean | 516 | PI | A A | 164 | | Oceanography: The Study of Oceans | 514 | İĀ | Â | 47
157 | | One Big Ocean | 516 | PΙ | Â | 47 | | Orbiting. Science of Orbiting | 276 | ÏĀ | Ŕ | 130 | | Origin of Life, The: Chemical | | -/- | | 130 | | Evolution | 509 | Α | Α | 209 | | Ostrich. Fluffy, the Ostrich | 456 | P | Ĉ | 57 | | Our Wonderful Body: How It Grows | 466 | PΙ | Č | 103 | | Our Wonderful Body: How It's Parts | | | | | | Work Together | 473 | PΙ | C | 109 | | Our Wonderful Body: How We Breathe | 472 | PΙ | С | 117 | | Our Wonderful Body: The Heart and Its Work | 470 | | _ | | | Our Wonderful Eyes and Their Care | 470 | ΙA | <u>c</u> | 227 | | OXYGEN. How Air Helps Us | 219
137 | P | Ba | 110 | | Paper. Metal, Glass, and Paper | 353 | PΙ | Be | B6 | | PESTS. | 333 | IA | М | 256 | | Housefly and Its Control, The | 136 | I | Be | 223 | | Insect Enemies and Their Control | 145 | ÍΑ | Be | 237 | | PHOTOSYNTHESIS. How Green Plants | | | DE | 237 | | Make Food | 139 | I | Вe | 227 | | Plants. | | _ | | , | | How Does a Garden Grow | 13B | Р | Вe | 92 | | How Green Plants Make Food | 139 | I | Вe | 227 | | How Plants Help Us | 260 | I | R | В9 | | Secrets of the Plant World
POLLINATION. Rice: From Seed to | 17B | I | Be . | 302 | | POLLINATION. Rice: From Seed to Flower | 000 | | _ | | | Pollution. Air Pollution | 220 | A | Be | 399 | | POLLUTION. | 530 | ΙA | F | 19 | | End of One, The | E / 2 | T A | - | | | Man's Effect on the Environment | 542
559 | ΙA | F | 37 | | Recycling of Waste Materials | 565 | IΑ | F | 25 | | Litterbug, The | 552 | IΑ | F
F | 31 | | | JJ2 | PIA | Г | 41 | | | | | | | | TITLE | CFD# | LEVEL | EDITION | PAGE | |--|------------|-----------|------------|--------------------------| | Pollution. Water Pollution | 515 | ΙA | Α | 169 | | POLLUTION. Water Purification | 577 | ΪÄ | F | 47 | | Prehistoric Animals | 172 | IA | Be | 288 | | Properties of Liquids | 239 | Α. | <u>В</u> а | . 388 | | Purification. Water Purification RABBITS. Hoppy, the Bunny | 577
455 | ΙA | F | 47 | | Recycling of Waste Materials | 565 | P
I A | C
F | 67
31 | | Recycling of Waste Materials
Red Hen, The | 424 | ρ̈́ | Ċ | 131 | | REPRODUCTION. | | • | • | | | Animals Hatched From Eggs | 531 | ΡI | F | 171 | | Biography of the Unborn | 255 | Ā | R | 187 | | Eggs to Chickens
Fertilization and Birth | 232
427 | I | Ba | 191 | | From. Generation to Generation | 427
268 | PIA
IA | C
R | 4 5
7 7 | | Reproduction. Human Body: | 200 | 1M | ĸ | 71 | | Reproduction System | 205 | Α | Ba | 329 | | Resolution. Forces: Composition | | | | | | and Resolution | 126 | Α | Be | 381 | | RESPIRATION. | 070 | - 4 | _ | | | Breathing
Our Wonderful Body: How We | 273 | IA | R | 62 | | Breathe | 472 | ΡI | С | 117 | | Rice: From Seed to Flower | 4/2 | r I | U | 117 | | Robins. Mr. and Mrs. Robin's Family | 521 | Р | Α | 39 | | Rockets and Satellites | 449 | ΙA | C | 241 | | Rockets: How They Work | 26 | ΙA | D | 403 | | Rubber in Today's World | 80 | I | D | 243 | | <u>Salamanders</u> . Amphibians: Frogs,
Toads and Salamanders | 86 | I | Be | 169 | | Salts. Hidden Salts | 271 | Å | R | 223 | | Satellites. Rockets and Satellites | 449 | ÏA | Ĉ | 241 | | Science. Why Study Science | 265 | I | R | 151 | | Science of Orbiting | 276 | ΙA | R | 130 | | Scientific Method, The | 28 | ΙA | D | 419 | | Scientific Noise Sea Adventures of Sandy the Snail | 278
175 | A
I | R
Ba | 272
239 | | Sea Level. How Level is Sea Level | 510 | Å | A | 193 | | SEA LIFE. Secrets of the Underwater | | ,, | ^ | 133 | | World | 488 | IA | Α | 163 | | Seal. Flipper the Seal | 124 | PΙ | Be | 7 5 | | SEASONS. | 4.45 | | | | | Fall is Here
Spring is Here | 445 | PI | C | 37 | | Summer is for Growing | 447
436 | PI
PI | C
C | 141
153 | | Summer is Here | 446 | P | Č | 153 | | What Causes the Seasons | 191 | İ | В́е | 329 | | Winter Comes to the Forest | 459 | P | C | 187 | | Winter is Here | 448 | P | Č | 193 | | Secrets of the Ant and Insect World | 176 | Ţ | Be | 293 | | Secrets of the Bee World
Secrets of the Plant World | 177 | I | Be | 298 | | Secrets of the Underwater World | 488 | IA | Α | 163 | | SEEDS. How Does a Garden Grow | 138 | Ρ̈́ | Be | 92 | | Seeds. What Do Seeds Do | 579 | PΙ | F | 243 | | Simple Machines | 29 | ΙA | D | 425 | | Simple Machines at Sea | 567 | . IA | F | 221 | ERIC |
TITLE | CED# | LEVEL | EDITION | 2405 | |--|-------------------|----------|------------|------------| | 11166 | CFD# | LEVEL | EDITION | PAGE | | Skeleton. Human Body: The Skeleton Skunk. Adventures of Willie the | 141 | Α | Вe | 392 | | Skunk
Sky. Exploring the Night Sky | 1
8 | P
I A | D
D | 4 | | Snail. Sea Adventures of Sandy the | U | *** | U | 338 | | Snail Snakes and Hey Thou Live | 175 | Ĭ. | <u>B</u> a | 239 | | Snakes and How They Live
<u>Solar System</u> . Beyond the Solar | 568 | IA | F | 227 | | System | 100 | IA | Be | 185 | | SOUND. Scientific Noise SPACE SCIENCE. Science of Orbiting | 278
276 | Ą | R | 272 | | Space Science for Beginners | 519 | IA
PI | R
A | 130
51 | | SPACE TRAVEL. A Trip to the Moon | 185 | I | Ba | 251 | | <u>Spring</u> . Animals in Spring
Spring is Here | 90
447 | PI | Be | 11 | | States of Matter | 240 | PI
A | C
Ba | 141
411 | | Steel. Modern Steel Making | 329 | Α | M | 271 | | Story of a Trout, The Summer. Animals in Summer | 182
91 | I | Be | 306 | | Summer is for Growing | 436 | PI
PI | Be
C | 16
153 | | Summer is Here | 446 | P | C | 159 | | Sun
SUPERMARKET. Foods From Grains | 569
216 | P
I | F
D- | 233 | | Swans. Ducks, Geese, and Swans | 539 | PI | Ba
F | 200
183 | | Synthetic Fibers | 76 | I | D | 276 | | TELESCOPE. Exploring the Universe Three Little Kittens | 111
183 | A
P | Ba
Be | 296
126 | | Thunder and Lightning | 25^ | Ĭ | R | 138 | | Toads. Amphibians: Frogs, Toads, | | _ | | | | and Salamanders
Life Story of a Toad | 86
135 | Ĭ | Be
Ba | 169
222 | | TOPOGRAPHY. Face of the Earth | 9 | İΑ | D | 344 | | Trip to the Moon, A | 185 | Ī | Ba | 251 | | Tuffy, the Turtle
Turtle. Tuffy, the Turtle | 462
462
255 | P
P | C
C | 171
171 | | Unborn. Biography of the Unborn | 255 | · (Å | Ř | 187 | | UNIVERSE. Beyond the Solar System | 100 | IA | Be | 185 | | Universe. Exploring the Universe VOLCANOES. Earth, The: Volcanoes | 111
525 | A
I A | Ba
A | 296
117 | | Wasp. Life Cycle of the Paper Wasp | 62 | Ĭ | Ď | 218 | | <u>Waste Materials</u> . Recycling of Waste Materials | E C E | T A | - | 0.7 | | Water and What It Does | 565
188 | IA
PI | F
Be | 31
137 | | Water Cycle, The | 36 | I | D | 283 | | Water Pollution
Water Purification | 515
577 | IA | Ą | 169 | | WEATHER. | 5// | IA | F | 47 | | A First Film on the Wind | 439 | PI | C | 51 | | Water Cycle, The
Wind | 36
580 | I
P | D
F | 283 | | Weather for Beginners | 81 | r
P | r
Be | 247
144 | | Weather Scientists | 190 | I | Be | 323 | | WEIGHTLESSNESS. Buoyancy
What Causes the Seasons | 272
191 | A
I | R
Be | 193
329 | | What Do Seeds Do | 579 | PI | ре
F | 329
243 | | What Flowers Do: A First Film | 694 | IA | F | 237 | | A CONTRACTOR OF THE | | | | | 364 ERIC TANKS TO POST A CONTROL OF THE C (| TITLE | CFD# | LEVEL | EDITION | PAGE | |--|---|--|--|--| | What's Alive Wheel is Round, A Why Study Science Wind Wind. A First Film on the Wind Wind and What It Does Winter. Animals in Winter Winter Comes to the Forest Winter is Here Work. Energy and Work Your Ears Your Eyes | 200
489
265
580
439
194
92
459
448
121
39 | P
P
I
P
I A
P
I A
I A | Ba
A
R
F
C
Be
C
Be
C
Be | 164
81
151
247
51
333
20
187
193
213
446 | | | | 1 | D | 307 | | TITLE | CFD# | LEVEL | EDITION | PAGE | |--|-------------------|---------------|-------------|-------------------| | A Boy of the Circus
Abraham Lincoln | 469
82 | P
A | C
Be | 23
406 | | Adams. John Adams (Profiles in Courage Series) Adams. John Q. Adams (Profiles in | 270 | Α | R | 164 | | Adams. John Q. Adams (Profiles in Courage Series) Africa. Continent of Africa | 286 | A
I A | R
D | 168
323 | | Age of Discovery, The Aircraft Machinists. Americans at Work | 83 | ΙA | Ве | 156 | | Aircraft Machinist
Airplane Ride, An | 252
457 | A
P I | R
A | 177
1 | | Airplane Trip to Mexico, An AIRPLANES. First Flight of the | 87 | PI | Be | 2 | | Wright Brothers, The Air Pollution | 269
530 | I A
I A | R
F | 73
19 | | Airport in the Jet Age
Alaska: The 49th State | 44
45 | I
I | D
D | 137
142 | | Alexander W. Doniphan (Profiles in Courage Series) | 317 | Α | M | 194 | | Altgeld. John Peter Altgeld (Profiles in Courage Series) | 267 | Α | R | 172 | | Aluminum Workers. Americans at Work: Aluminum Workers AMAZON RIVER. Lifeline Amazon | 235
551 | I A
I A | R
F | 51
279 | | AMERICA. This Land Is Your Land
American Flag, The | 225
46 | PIA
I | Ba
D | 447
147 | | AMERICAN REVOLUTION. George Washington at Valley Forge | 261 | IA | R | 144 | | American Revolution, The <u>AMERICANS</u> . Who Are The People of | 85 | I A | Be | 163 | | America
Americans at Work: Aircraft Machinist | | I
A | D
R | 290
177 | | Americans at Work: Aluminum Workers
Americans at Work: Bookbinders | 253
249 | I A
A | R
R | 51
190 | | Americans at Work: Furniture Workers Americans at Work: Laundry Workers | 246 | A
A | R
R | 83
237 | | Americans at Work: Machinists
Americans at Work: Missile Workers | 250
248 | A
A | R
R | 241
255
259 | | Americans at Work: Postal Workers Americans at Work: Printers | 244
245
247 | A
A
I A | R
R
R | 262
125 | | Americans at Work: Rubber Workers
Americans at Work: Wood Workers
American the Beautiful | 251
343 | IA
IA | R
R | 154
55 | | Andrew Jackson (Profiles in Courage
Series) | 286 | Α | R | 233 | | ANIMAL FAMILIES. Farm Babies and Their Mothers | 122 | P | Be | 65 | | Zoo Families
<u>ANIMALS</u> . Rikki, The Baby Monkey | 201
257 | P
P | Ba
R | 169
31 | | Spotty, Story of a Fawn
Tippy, The Town Dog | 74
184 | Р
Р | D
Be | 86
131 | | Zoo Animals in Rhyme
Zoo Baby Animals | 522
42 | P I
P | A
D | 89
131 | 0 O $(\tilde{\ })$ \bigcirc | • | | | | | |--|------------|-------------|-----------------|------------| | TITLE | CFD# | LEVEL | <u>ED</u> ITION | PAGE | | Anne Hutchinson (Profiles in | | | | INGL | | Courage Series) | 284 | ٨ | _ | | | Apartment House, An | 199 | A | R | 229 | | Appleseed. Johnny Appleseed | 150 | P
PIA | Ba | 7 | | ARCHAEOLOGY. Egypt: Cradle of | 100 | LIM | Вe | 29 | | Civilization | 6 | ΙA | D | 200 | | Argentina | 47 | Ī | D | 329 | | Arithmetic in the Food Store | 307 | P | R | 152
1 | | Australia | 95 | ΪA | В́е | 173 | | AUSTRALIA. Teddy's Tour | 77 | Р | Ď | 102 | | AUTOMATION. Machines That Help | Us 359 | IΑ | R | 107 | | AUTOMOBILE INDUSTRY. Industrial Ballad of the Iron Horse, The | | Α | F | 305 | | Belguim and the Netherlands: | 532 | Α | F | 287 | | Lands and People | 0.0 | | | | | Benton. (Profiles in Courage Se | 99 | IA | Вe | 179 | | Ben B. Lindsay (Profiles in Cou | 1162/212 | | | | | Series) | 323 | ٨ | | | | Big Dinner Table, The | 428 | A
P I | M | 239 | | BILL OF RIGHTS. George Mason (P | ro- | L I | С | 11 | | Tiles in Courage Series) | 326 | Α | М | 247 | | BILL OF Rights in Action. The: | The | ^ | ľí | 247 | | Story of a Irial | 453 | Α | Ç | 259 | | Billy's Helicopter Ride | 475 | ΡI | č | 17 | | Blue Dashiki,
The: Jeffrey and | | | Ü | 17 | | His Gity Neighbors
Boats and Ships | 534 | PΙ | F | 293 | | Rockhindons Amonicana at Mark | 508 | ΙA | A | 105 | | Bookbinders. Americans at Work: Bookbinders | 0.4.0 | _ | | | | BOONE, DANIEL, Kentucky Pioneers | 249 | Ą | R | 190 | | Boston Massacre, The | 5 151 | Ī | Вe | 246 | | Boy of a Frontier Fort | 103
104 | Ą | Be | 346 | | Boy Who Couldn't Walk, The | 105 | I | Be | 190 | | BRANDEIS, LOUIS. Woodrow Wilson | 1 | Α | Ba | 280 | | (Profiles in Courage Series | 3) 294 | Α | n | 006 | | Brazil | 48 | ÎA | R
D | 286 | | Bread | 4 Q | Ĭ | D | 313
158 | | BURR, AARON. John Marshall (Pro- | • | • | b | 150 | | files in Courage Series) | 324 | Α | М | 243 | | Bus Driver, The | 106 | P | Be | 42 | | Buying. Wise Buying | 308 | Α | C | 329 | | CALIFORNIA. Gold Rush Days
Canada: The Industrial Provinces | 129 | IA | Be | 218 | | Changing the Law | | ĮΑ | Be | 203 | | Charles Evans Hughes | 536 | Ą | F | 255 | | CHIEF JUSTICE. Charles Evans Hug | 322 . | A | C | 271 | | Children of Germany | 84 | Ą | Ç | 271 | | Children of the Colonial Frontie | r 2 | I
UIA | Ba | 180 | | Children of the Plains: Indians | 50 | I | D | 318 | | Children of the U.N. | 305 | Ī | D
M | 164 | | Children of the Wagon Train | 51 | Ī | D | 48
171 | | CHINESE WORKERS. Ballad of the | | • | | 171 | | iron Horse, The | 532 | Α | F | 287 | | Churchill: Champion of Freedom | 112 | Â | В́е | 357 | | Circus. A Boy of the Circus | 469 | P | Č | 23 | | Let's Go To the Circus | 131 | P | Ba | 79 | | City. Industrial City, The | | | | | | | | | | | | TITLE | CFD# | LEVEL | EDITION | PAGE | |---|------------|----------------------|---------|------------| | City, The | 113 | ΡI | Be | 49 | | CIVICS. Department of Justice, The | 117 | A | Ba | 289 | | CIVIL WAR. | | | | | | Andrew Johnson (Profiles in Courage Series) | 286 | Α | R | 233 | | Civil War, The | 114 | A | R
Be | 363 | | Civilization. Egypt: Cradle of | | | | | | Civilization | 6 | ΙA | D | 329 | | <u>Cleveland</u> . Grover Cleveland (Profilin Courage Series) | es
319 | Α | М | 166 | | CLIMATE. Shelter | 160 | I | Ba | 245 | | CLOTHING. Cotton in Today's World | 52 | I | D | 179 | | COMMERCE. Mississippi System: Waterway of Commerce, The | 560 | Α | F | 315 | | Community. Everyone Helps in a | | •• | • | 313 | | Community | 236 | Р . | Ва | 48 | | Newspaper Serves Its
Community, A | 195 | Α | Ba | 383 | | COMMUNITY. The Blue Dashiki: | 133 | ^ | υα | 303 | | Jeffrey and His City Neigh- | | | _ | | | bors | 534 | PΙ | F
F | 293 | | Water Purification COMMUNITY HELPERS. | 577 | ΙA | . г | 47 | | Bus Driver, The | 106 | Р | Be | 42 | | We Want Goods and Services | 431 | Р | С | 181 | | COMPROMISE OF 1850. Daniel Webster (Profiles in | | | | | | Courage series) | 293 | Α | R | 281 | | CONFLICT. Refiner's Fire, The | 476 | A | A | 237 | | CONSERVATION. Water Purification Constitution of the United | 577 | ΙA | F | 47 | | States, The | 115 | Α | Вe | 370 | | CONSTRUCTION WORKERS. Mike Mulligan | | _ | _ | | | and His Steam Shovel CONSUMER EDUCATION. Wise Buying | 165
308 | P
A | B e | 120
329 | | Continent of Africa | 3 | ΪA | C
D | 323 | | CORWIN, Thomas W. (Profiles in | | | _ | | | Courage Series) | 316 | A | M | 174 | | Cotton in Today's World
County Fair | 52
487 | I
P | D
A | 179
19 | | COURTS. Department of Justice, The | 117 | Ä | Ba | 289 | | CUNNINGHAM, GLENN. The Boy Who | 105 | | _ | 000 | | Couldn't Walk CRANDALL, Prudence (Profiles in | 105 | Α | Ва | 280 | | Courage Series) | 282 | \mathbf{A}_{\cdot} | R | 204 | | DAIRY FARM. Milk | 64 | Ι | D | 229 | | Dairy Farm, The
Daniel Webster (Profiles in | 203 | Р | Ва | 35 | | Courage Series) | 293 | Α | R | 281 | | <u>Declaration of Independence</u> . The | | | | | | Signing of the Declaration | 100 | ٨ | P n | 405 | | of Independence
<u>DEER</u> . Spotty, Story of a Fawn | 180
74 | A
P | Ba
D | 405
86 | | DENMARK. Scandinavia | 71 | Ì | D | 248 | | Department of Justice, The | 117 | Α | Вa | 289 | | Department Store. Visit to a Department Store | 422 | PΙ | F | 323 | | DETROIT. Industrial City, The | 547 | Ä | F | 305 | | Dictatorship. Hitler: Anatomy of a | EAE | A C | F | 260 | | Dictatorship
<u>DIPLOMACY</u> . Hamilton Fish (Profiles | 545 | AC. | F | 269 | | in Courage Series) | 283 | Α | R | 215 | | <u>Discovery</u> . The Age of Discovery | 83 | ΙA | Вe | 156 | | | | | | | O C | TITLE | CFD# | LEVEL | EDITION | PAGE | |--|--------------|----------|---------|-----------| | Doniphan. Alexander W. Doniphan | | | | | | (Profiles in Courage Series) | 317 | Α | М | 194 | | Doughnuts, The: From Homer Price | 119 | PΙ | Be | 59 | | Doughlass. Frederick Douglass (Pro | | | | | | files in Courage Series) DRYCLEANERS. Americans At Work: | 318 | Α | М | 198 | | Laundry Workers | 216 | | _ | | | EATING HABITS. Big Dinner Table, T | 246
he428 | A
PI | R | 237 | | ECOLOGY. Air Pollution | 530 | IA | C
F |]] | | End of One, The | 542 | IA | F F | 19
37 | | Litterbug, The | 552 | ΡΊΑ | F | 41 | | Man's Effect on the Environ- | | | . • | 71 | | ment | 559 | IA - | F | 25 | | Recycling of Waste Materials | 565 | IA | F | 31 | | Water Purification
Edmund G. Ross (Profiles in | 577 | IΑ | F | 47 | | Courage Series) | 0.7.0 | _ | | | | Egypt: Cradle of Civilization | 313 | Ą | М . | 309 | | ELECTIONS. How We Elect a Presiden | 6
t 14 | ΙA | D | 329 | | Fly. Richard T. Ely (Profiles in | 6 14 | IA | Ď | 360 | | Courage Series) | 325 | Α | М | 20.2 | | EMBARGO ACT. John Q. Adams (Pro- | 020 | ^ | 14 | 203 | | files in Courage Series) | 286 | Α | R | 168 | | End of One, The | 542 | IA | F | 37 | | ENGLAND. Churchill: Champion of | | , | · | ٠, | | Freedom | 112 | Α | Be | 357 | | ERICSON, LEIF. Vikings and Their Explorations, The | 300 | | | | | Everyone Helps in a Community | 186 | ĮΑ | D | 442 | | EXPLORATION. Age of Discovery, The | 236
83 | P | Ba | 48 | | Exploration. Vikings and Their | 03 | IA | Вe | 156 | | Explorations, The | 186 | ΙA | D | 442 | | Fair. County Fair | 487 | P | A | 442
19 | | FAMILIES. Farmer, The | 123 | P | Be | 70 | | FAMILY. What Do Fathers Do? | 238 | P .
P | Ba | 158 | | Your Family | 192 | P · | Вe | 149 | | <u>Farm</u> . One Day on the Farm Summer on the Farm | 218 | Р | Ba | 105 | | Truck Farm to Store | 32 | P | D | 97 | | | 572 | I | F | 319 | | Home on a Farm | 122
223 | P | Be | 65 | | FARM. Red Hen, The | 424 | P
P | Ba | 63 | | Rosie's Walk | 566 | P | C
F | 131 | | Farmer, The | 123 | ,
P | Be | 121
70 | | <u>Fathers</u> . What Do Fatehrs Do? | 238 | P | Ba | 158 | | Fibers. Synthetic Fibers | 76 | I | D | 276 | | Fireman, The | 53 | P | D | 29 | | First Flight of the Wright | 000 | | | | | Brothers, The <u>Fish</u> . Hamilton Fish (Profiles | 269 | IA | R | 73 | | in Courage Series) | 283 | ۸ | | | | Fishing. Japanese Fishing | 203 | Α | R | 215 | | Village, A | 15 | IA | D | 364 | | | | | | JUT | | TITLE | CFD# | LEVEL | EDITION | PAGE | |---|------------|------------|----------|------------| | Flag. American Flag, The FLOODS. Mississippi System: The | 46 | I | D | 147 | | Waterway of Commerce
Flying a Kite | 560
125 | A
P | F
Ba | 315
54 | | FOOD. America the Countiful Frozen Foods | 343
357 | IA
PI | R
R | 55
11 | | Food Store, The FOREIGN CHILDREN. Children of | 54 | P
- | D | 33 | | Germany
Children of the U.N. | 84
305 | I
I | Ba
M | 180
48 | | Frederick Douglass (Profiles in
Courage Series)
FREEDOM. What "Liberty and Free- | 318 | Α | М | 198 | | dom" Mean Freight Train, The | 230
130 | I
I | Ba
Ba | 264
205 | | Frontier. Boy of a Frontier Fort Children of the Colonial | 104 | Ï | Be | 190 | | Frontier
Frozen Foods | 2
357 | I A
P I | D
R | 318
11 | | Furniture Workers. Americans at Work: Furniture Workers | 243 | A | Ŕ | 83 | | Geography of the Five Pacific
States | 543 | I | F | 263 | | Geography of the United States: An Introduction | 520 | ΙA | А | 129 | | George Mason (Profiles in Cou-
rage Series) | 326 | Ą | M | 247 | | George Washington
George Washington at Valley Forge
George W. Norris (Profiles in | 128
261 | I A
I A | Be
R | 317
144 | | Courage Series) GERMANY. Children of Germany | 311
84 | A
I | M
Ba | 280
180 | | Hitler: Anatomy of a Dictator- | | AC | F | 269 | | Gold Rush Days
Government. Your Government: The | 129 | IA | Вe | `218 | | Presidency
GOVERNOR. John Peter Altgeld (Pro- | 193 | ΙA | Ве | 337 | | files in Courage Series)
John M. Slaton (Profiles in | 267 | Α | R | 172 | | Courage Series) Great Lakes Area, The: Men, Mineral | | А | М | 314 | | and Machines
Great White Trackway, The | 55
352 | I
I A | D
R | 190
86 | | Greece. Life in Ancient Greece: Hom
and Education | 155 | A | Ве | 255 | | Mythology of Greece and Rome
Grover Cleveland (Profiles in
Courage Series) | 389
319 | I A
A | M
M | 275
166 | | Gulf Coast, The: The South's Land
of Opportunity | 56 | I | D | 197 | | Haiku
Halloween | 544
174 | Î A
P | F
Ba | 93
59 | | Hamilton Fish (Profiles in Courage Series) | 283 | A | R | 2.15 | | HANDICAP. Boy Who Couldn't Walk
The | 105 | Α | Ba | 280 | | Hawaii: The Island State
HAYMARKET SQUARE RIOT. John Peter | 57 | IA | D | 356 | | Altgeld (Profiles in Courage
Series) | 267 | Α | R | 172 | T. | | | | | | | |--|--------------|-------------|-----------------|---------------|------------| | TITLE | CFD# | LEVEL | <u>EDI</u> TION | PAGE | () | | Helicopter. | | | <u></u> | 17.02 | () | | Billy's Helicopter Ride | 475 | ΡI | С | 17 | | |
Transportation by Helicopter Hen. Red Hen, The | 499
424 | ΡI | Α | 69 | | | Hitler: Anatomy of a Dictatorship | 545 | P
A C | C
F | 131 | | | HOLIDAYS. Why Do We Have Thanks-
giving? | | A C | Г | 269 | | | Homes. Shelter | 467
160 | ΡΙ | F | 327 | | | Home on a Farm | 223 | · I
P | Ba
Ba | 245 | | | Houston. Sam Houston (Profiles in Courage Series) | | • | υa | 63 | | | How We Elect a President | 287
14 | A | R | 226 | | | Hughes. Charles Evans Hughes | 322 | I A
A | D
C | 360
271 | | | HUMAN RESOURCES. Our Productive Resources | 405 | _ | • | 271 | | | Hutchinson. Anne Hutchinson (Pro- | 425 | I | C | 221 | | | files in Courage Series)
Icarus and Daedulus | 284 | Α | R | 226 | | | Immigrants Land of Immigrants | 433 | PΙ | С | 71 | | | INDEPENDENCE. American Revolution. | 434 | ΙA | С | 215 | | | The <u>Indians</u> . Children of the Plains: | 85 | ΙA | Вe | 163 | | | 1 ndi an s | 50 | т | | | | | Woodland Indians of Early | 30 | I | D | 164 | | | America
Indians of Early America | 463 | PΙ | С | 199 | | | India's History: Mogul Empire to | 60 | I | D | 205 | | | European Colonization | 143 | Α . | Ве | 401 | | | Indonesia: New Nation of Asia
Industrial City, The | 144
547 | IΑ | Вe | 231 | | | INDUSTRY. Canada: The Industrial | 347 | Α | F | 305 | <i>(</i>) | | Provinces
Great Lakes Area, The: Men, | 109 | ΙA | Ве | 203 | Nove . | | Minerals and Machines | 55 | I | 5 | | | | Great White Trackway, The | 352 | ΪA | D
R | 190
86 | | | INTERNATIONAL RELATIONSHIP. Children of the U.N. | 305 | | | | | | James town Colony, The | 61 | I
I | M
D | 48 | | | JAPAN. Haiku | • | • | U | 212 | | | Japanese Boy: The Story of
Taro | 148 | T | | | | | Japanese Fishing Village, A | 15 | I
I A | Ba
D | 216
364 | | | Jet Age. Airport in the Jet Age
John Adams (Profiles in Courage | 44 | Ī | Ď. | 137 | | | Series) | 270 | Α . | . n | 164 | | | John Q. Adams (Profiles in Courage Series) | | n ' | Ŗ | 164 | , | | John Peter Altgeld (Profiles in | 286 | Α | R | 168 | ; | | Courage Series) | 26,7 | Α | R | 172 | | | John Marshall (Profiles in Courage Series) | | • | 1 | 172 | | | John Greenleaf Whittier | 324
149 . | A
A | М | 243 | | | Johnny Appleseed | 150 | PIA | Be
Be | 419
29 | | | Johnson Andrew Johnson (Profiles in Courage Series) | 206 | | | | | | Joshua | 286
372 | A
A | R
M | 233 | | | JUDGE. Ben B. Lindsay (Profiles in | | •• | 171 | 227 | | | Courage Series)
Judy Learns About Milk | 323
17 | A · | M | 239 | | | Justice. Department of Justice. The | 117 | P
A | D
Ba | 50 ^
289 · | | | What "Liberty and Justice"
Mean | | | | | | | | 230 | I | Ва | 264 | () | | | | | | | • | | SOCIA | AL STUDIES . | | | | |--|---|--------------------------------|----------------------------------|--------------------------------------| | TITLE | CFD# | LEVEL | EDITION | PAGE | | Kentucky Pioneers
Kindness To Others
Kite. Flying a Kite | 1 51
1 52
1 25 | I
P
P | Ве
Ва
Ва | 246
68
54 | | <u>KU KLUX KLAN</u> . Oscar W. Underwood
(Profiles in Courage Series)
<u>LABOR UNIONS</u> . Ballad of the Iron | 310 | Α | М | 331 | | Horse Land. This Land is Your Land Land of Immigrants Laundry Workers. Americans at Work: | 532
225
434 | A
PIA
IA | F
Ba
C | 287
447
215 | | Laundry Workers Law. Changing the Law LAWYER. John Adams (Profiles in Courage Series) | 246
536 | A
A | R
F | 237
255 | | Let's Have A Parade
Let's Go to the Circus
LIBERALS VS. ESTABLISHMENT. | 430
131 | P I
P | C
Ba | 77
79 | | Refiner's Fire, The
Liberty. What "Liberty and Justice | 476 | Α | Α | 237 | | Mean
Life in Ancient Greece: Home | 230 | I | Ва | 264 | | and Education
Life in Ancient Rome
Lifeline Amazon
Lighthouse. Little Red Lighthouse
Lincoln, Abraham. Abraham Lincoln | 155
156
551
157
82 | A
A
I A
P | Be
Ba
F
Be
Be | 255
345
279
108
406 | | LINCOLN, ABRAHAM. Kentucky Pioneers
Lindsay. Ben B. Lindsay (Profiles | | Î | Be | 246 | | in Courage Series) Litterbug, The Little Red Lighthouse LOBSTER FISHING. Maine Lobsterman LUMBER. Americans at Work: Lumberyard, The Machines That Help Us | 323
552
157
304
251
358
359 | A
PIA
P
IA
IA
P | M
F
Be
M
R
R
R | 239
41
108
75
154
18 | | Machinists. Americans at Work Machinists MAILMEN. Americans at Work: Postal | 250 | Α | R | 241 | | Workers Mailman, The Maine Lobsterman Man's Effect on the Environment Mapping the Earth's Surface Marco Polo's Travels | 244
478
304
559
518
163 | A
PI
IA
IA
A
IA | R
F
M
F
A
B e | 259
299
75
25
203
274 | | Marshall. John Marshall (Profiles in Courage Series) | 324 | Α | М | 243 | | Mary S. McDowell (Profiles in Courage Series | 285 | Α | R | 249 | | Mason. George Mason (Profiles in Courage Series Massacre, The McDowell (Pro- | 326
103 | A
A | M
Be | 247
346 | | files in Courage Series) Meeting New People MELTING POT. Who Are the People | 285
397 | A
PI | R
C | 249
89 | | Of America?
Mexican Children | 197
164 | I
PI | D
Be | 290
114 | (0 | | | | | | |---|-------------|----------------|---------|------------| | TITLE | CFD# | LEVEL | EDITION | PAGE | | Mexico. Airplane Trip to | | | | | | Mexico, An | 87 | PΙ | Вe | 2 | | Middle East. Turkey: A Middle East Bridgeland | 78 | IA | n | 427 | | Midnight Ride of Paul Revere, The | 23 | IA
IA | D
D | 437
385 | | Mike Mulligan and His Steam Shovel | 165 | P | Вe | 120 | | Milk | 64 | I | D | 229 | | Milk. Judy Learns About Milk
Missile Workers. Americans at Work: | 17 | P | D | 50 | | Missile Workers | 248 | Α | R | 255 | | Mississippi River, The: Trade Route | | _ | _ | | | of Mid-America
Mississippi System: Waterway of | 167 | Α | Ва | 374 | | Commerce, The | 560 | Α | F | 315 | | Mogul Empire. India's History: Mogu | 1 | | • | • • • | | Empire to European Colonizatio | 1 = 1 | Ą | Вe | 401 | | Money and Its Use
Monkey. Rikki, The Baby Monkey | 259
257 | PIA
P | R
R | 25
31 | | MORMONS. Alexander W. Doniphan | 237 | • | IX. | 31 | | (Profiles in Courage Series) | 317 | Α | М | 194 | | Motel. Staying at a Motel Mountains. Rocky Mountain Area, The | 399 | PΙ | C | 149 | | Backbone of the Nation | ;
70 | ΙA | D | 409 | | MYTHOLOGY. Icarus and Daedulus | 433 | ΡÏ | Č | 71 | | Mythology of Greece and Rome | 389 | IA | М | 275 | | NATIONAL SYMBOLS. Let's Have a Parade | 430 | ΡI | C | 77 | | NATURAL RESOURCES. Our Productive | 430 | P I | С | // | | Resources | 425 | I | C | 221 | | NAVAJO INDIANS. Navajo Silversmith | 302 | ΙA | R | 113 | | Navajo Silversmith
NEIGHBORHOOD. Meeting New People | 302
397 | IA
PI | R
C | 113
89 | | Netherlands. Belguim and the Nether | | 1.1 | U | 03 | | lands: Lands and Peoples | 99 | ΙA | Вe | 179 | | Newspaper Serves Its Community, A | 195 | Α | Ва | 383 | | Norris. George W. Norris (Profiles in Courage Series) | 311 | Α | М | 280 | | NORWAY. Scandinavia | 71 | Ï | D. | 248 | | OCCUPATIONS. Americans at Work: | 050 | _ | _ | | | Aircraft Machinist
Americans at Work: Aluminum | 252 | Α | R | 177 | | Workers | 253 | IA | R | 51 | | Americans at Work: Bookbinders | 249 | Α | R | 190 | | Americans at Work: Furniture
Workers | 243 | Λ | n · | 0.2 | | Americans at Work: Laundry | 243 | Α | R | 83 | | Workers | 246 | Α | R | 237 | | Americans at Work: Machinists | 250 | Α | R. | 241 | | Americans at Work: Missile
Workers | 248 | Α | R | 255 | | Americans at Work: Postal | 240 | ^ . | ĸ | 255 | | Workers | 244 | Α | R | 259 | | Americans at Work: Printers | 245 | Α | R | 262 | | Americans at Work: Rubber
Workers | 247 | ·IA | R | 125 | | Americans at Work: Wood | L 17 | *** | 13 | 123 | | Workers | 251 | IA | R | 154 | | One Big Ocean
Ocean Voyage, The | 516
65 | PI
I | A
D | 47 | | One Big Ocean | 516 | PΙ | A | 236
47 | | · | * | . - | * * | | | - | | - | | | |---|------------|------------|----------|------------| | TITLE | CFD# | LEVEL | EDITION | PAGE | | One Day on the Farm
ONTARIO. Canada: The Industrial | 21.8 | P | Ва | 105 | | Provinces Oscar W. Underwood (Profiles in | 109 | IA | Вe | 203 | | Courage Series) | 310 | А | М . | 331 | | Our Productive Resources | 425 | I | C | 221 | | Overprotection: A Family Picnic
Pacific States. Geography of the | 513 | А | F | 71 | | Five Pacific States | 543 | I | F | 263 | | PAPER. Great White Trackway, The | 352 | ΙA | Ŗ | 86 | | <u>Parade</u> . Let's Have A Parade
<u>Passeng</u> er Train, The | 430
66 | P I
P | C
D | 77 | | <u>PATRIOTISM</u> . Let's Have A Parade | 430 | PI | C | 78
77 | | <u>Paul Revere</u> . Midnight Ride of Paul Revere, The | 23 | ΙA | D | 385 | | People are Different and Alike | 410 | Ĭ | М | 103 | | Peoples of Spain | 170 | Ī | Be | 233 | | PETS. Tippy, the Town Dog Phillipines. Republic of the | 184 | Р | Ве | 131 | | Phillipines | 69 | IA | D | 399 | | Pilgrims. Story of the Pilgrims, Th | | | _ | | | Part I
Story of the Pilgrims, The, | 22 | IA | D | 429 | | Part II | 31 | ĪΑ | D | 435 | | PIONEERS. Children of the Wagon Tra
Kentucky Pioneers | | I
I | D
D | 171 | | Policeman, The | 151
67 | P | Be
D | 246
82 | | Policemen Are Helpers | 480 | Ï | F | 283 | | POLITICAL CONVENTIONS. Oscar W. Underwood (Profiles in | , 55 | - | • | 200 | | Courage Series) | 310 | Α | М | 331 | | POLLUTION. Air Pollution | 530 | ΪA | F | 19 | | End of
One, The | 542 | IΑ | F | 37 | | Litterbug, The | 552 | PIA | <u>F</u> | 41 | | Man's Effect on the Environme
Recycling of Waste Materials | | IA | F | 25 | | Water Purification | 565
577 | I A
I A | F
F | 31
47 | | Pony Express in America's Growth | 171 | ĬÄ | Ве | 284 | | POPULATION. Squeeze, The | 443 | Ā | Ċ | 323 | | Postal Workers. Americans at Work: | | _ | | | | Postal Workers | 244 | Ą | R | 259 | | PRESIDENCY. George Washington Grover Cleveland (Profiles in | 128 | IA | Вe | 317 | | Courage Series) | 319 | Α | М | 166 | | How We Elect A President | 14 | ÏA | Ď | 360 | | Robert Taft (Profiles in | | | | | | Courage Series) | 314 | A | M | 317 | | Your Government: The President Printing. Americans at Work: Print | cy 193 | IA | Вe | 337 | | ers | 245 | А | R | 262 | | PRISONS. Ben B. Lindsay (Profiles | 2.02 | ۸ | | 220 | | in Courage Series) PROFILES IN COURAGE. | 323 | A | М | 239 | | Alexander W. Doniphan | 317 | A | M : | | | Andrew Johnson
Anne Hutchinson | 286
284 | A
A | R
R | 233
229 | | Ben B. Lindsay | 323 | A | M | 239 | | Daniel Webster | 293 | Ä | Ř | 281 | | Edmund G. Ross | 313 | Α | М | 309 | | | | | | | ERIC C T. O | TITLE | CFD# | LEVEL | EDITION | PAGE | |--|------------|------------|---------|------------| | PROFILES IN COURAGE, contd. | | | | | | Frederick Douglass | 318 | Α | М | 198 | | George Mason | 326 | Α | М | 247 | | George W. Norris
Grover Cleveland | 311 | A | M | 280 | | Hamilton Fish | 319
283 | A
A | M | 166 | | John Adams | 270 | A | R
R | 215
164 | | John Q. Adams | 286 | Ä | Ŕ | 168 | | John Peter Altgeld | 267 | Α | Ř | 172 | | John Marshall | 324 | A | M | 243 | | Mary S. McDowell
Oscar W. Underwood | 285
310 | A | R | 249 | | Prudence Crandall | 282 | A
A | M
R | 331 | | Richard T. Ely | 325 | Â | M | 204
203 | | Robert Taft | 314 | Α |
M | 317 | | Sam Houston | 287 | Α | R | 226 | | Thomas H. Benton | 315 | A | M | 157 | | Thomas W. Corwin
Woodrow Wilson | 316
294 | A
A | M. | 174 | | Puerto Rico: Island in the Sun | 68 | ΪA | R
D | 286
395 | | <u>Purifi</u> cation. Water Purification | 577 | ĬÄ | F | 47 | | QUAKERS. John Greenleaf Whittier | 149 | A | Ве | 419 | | QUEBEC. Canada: The Industrial | • • • | | | | | Provinces
RACIAL RELATIONSHIPS. Joshua | 109 | IΑ | Вe | 203 | | RAILROAD. Trains: A First Film | 372
440 | A
PI | M | 227 | | Recycling of Waste Materials | 565 | IA | C
F | 165
31 | | Red Hen, The | 424 | P | Ċ | 131 | | Refiner's Fire, The | 476 | Α | Ä | 237 | | RELIGIOUS FREEDOM. | | | | | | Anne Hutchinson (Profiles in Courage Series) | 284 | ۸ | n | 000 | | Republic of the Phillipines | 69 | A
IA | R
D | 229
399 | | Resources. Our Productive Resources | | Ĭ | Č | 221 | | Revere, Paul. Midnight Ride of | | _ | Ū | | | Paul Revere, The | 23 | ΙA | D | 385 | | Revolution. American Revolution, The | | ΙA | Вe | 163 | | South America
Richard T. Ely (Profiles in Courage | 72 | , I | D | 256 | | Series) | 325 | Α | М | 203 | | Rikki, The Baby Monkey | 257 | P | Ŕ | 31 | | Road to World War II, The | 266 | Α | R | 268 | | Robert Taft (Profiles in Courage | 0.7.4 | | | | | Series)
Rocky Mountain Area, The: Back- | 314 | Α | М | 317 | | bone of the Nation | 70 | IA | D | 409 | | Rome. Life in Ancient Rome | 156 | Ä | Ba | 345 | | Mythology of Greece and Rome | 389 | ΪA | M | 275 | | Rosie's Walk | 566 | P | F | 129 | | Ross. Edmund G. Ross (Profiles in Courage Series) | 212 | | | | | RUBBER. Americans at Work: Rubber | 313 | Α | М | 309 | | Workers | 247 | ΙA | R | 125 | | Rubber in Today's World | 80 | Ĭ | Ď | 243 | | Sam Houston (Profiles in Courage | | | _ | | | Series) | 287 | Ą | R | 226 | | Scandinavia | 71 | I | D | 248 | ERIC Full Text Provided by ERIC | TITLE | CFD# | LEVEL | EDITION | PAGE | |--|-------------------|--------|----------------|------------| | CENATOR Edmund C Rese / Rus | | | | | | SENATOR. Edmund G. Ross (Pro-
files in Courage Series) | 313 | ٨ | м | 200 | | George W. Norris (Pro- | 313 | Α | М | 309 | | files in Courage Series) | 311 | Α | М | 280 | | Thomas H. Benton (Pro- | 011 | •• | 11 | 200 | | files in Courage Series) | 315 | Α | М | 157 | | Thomas W. Corwin (Pro- | | | | | | files in Courage Series) | 316 | A | M | 174 | | Shelter
<u>Ships</u> . Boats and Ships | 160 | Ĩ | Ba | 245 | | SHOPPING. Arithmetic in the Fo | 508 | ΙA | Α | 105 | | Store | 307 | Р | R | 1 | | Stores in Our Community | 299 | P | M | 32 | | Visit to a Department Sto | re 422 | ΡΙ | F F | 323 | | Wise Buying | 308 | Α | Ċ | 329 | | Signing of the Declaration of | | | | | | Independence, The | 180 | Α | Ba | 405 | | Slaton. Gov. John M. Slaton (F | ro- | | •• | | | files in Courage Series) SLAVERY. Abraham Lincoln | 312
82 | A | M
R- | 314 | | Civil War, The | 114 | A
A | Be | 406 | | Frederick Douglass (Profi | | Α | Вe | 363 | | in Courage Series) | 318 | Α | М | 198 | | John Greenleaf Whittier | 149 | Ä | Be | 419 | | Prudence Crandell (Profil | es | | | | | in Courage Series) | 282 | A | R | 204 | | SOCIAL PROBLEMS. Industrial Ci | | _ | | | | The Spain Bearles of Spain | 547 | Ā | Ę | 305 | | Spain, Peoples of Spain | 170 | I | Be | 233 | | Spotty, Story of a Fawn
Squeeze, The | 74
44 3 | P
A | D
C | 86 | | South America | 72 | Ĩ | D | 323
256 | | Southwest, The: Land of Promis | e 73 | Í | D | 263 | | Staying at a Motel | 399 | PΙ | Č | 149 | | STEEL. Great Lakes Area, The: | Men, | | _ | | | Minerals and Machines | 55 | I | D | 190 | | Stefan on Sunday | 30 | Р | D | 92 | | St. Lawrence Seaway, The | 27 | ΙA | Ď | 415 | | Store. Food Store, The | 54 | P | D | 33 | | Stores in Our Community
Story of Sugar, The | 299
75 | P
I | M | 32 | | Story of the Pilarims. The Pa | rt I 22 | ĪA | D
D | 270
429 | | Story of the Pilgrims, The, Pa
Story of the Pilgrims, The, Pa | rt II 31 | ĬÄ | D | 433 | | Sugar. Story of Sugar, The | 75 | Ĭ | Ď | 270 | | Summer on the Farm | 32 | P | Ď | 97 | | SUPERMARKET. Food Store, The | 54 | Р | Ď | 33 | | Supermarket, The | 207 | P | Вa | 141 | | SWEDEN, Scandinavia | 71 | Ī | D | 248 | | SWEDISH LIFE. Stefan on Sunday | 30
76 | P | D | 92 | | Synthetic Fibers
Taft. Robert A. Taft (Profiles | 76 | I | D | 276 | | Courage Series) | 314 | Α | М | 317 | | Teddy's Tour | 77 | P | D | 102 | | Television Serves the Communit | | Ä | Ba | 421 | | Thanksgiving. Why Do We Have | - | - | - - | • | | Thanksgiving? - | 467 | ΡI | F | 327 | | This Land Is Your Land | 225 | PIA | Вa | 447 | | Thomas H. Benton (Profiles An | 215 | | | | | Courage Series) Thomas W. Conwin (Profiles in | 315 | Α | М | 157 | | Thomas W. Corwin (Profiles in Courage Series | 316 | Α | M | 174 | | oodiage Jelles | 310 | n | PI | 1/4 | C () O | TITLE | CFD# | LEVEL | EDITION | <u>PAGE</u> | (| |--|------------|------------|------------|-------------|------------------| | Tippy, The Town Dog | 184 | P | Вe | 131 | | | TRAINS. Ballad of the Iron Horse, The | 532 | Α | F | 287 | | | Trains. Freight Train, The | 130 | Ï | Ва | 205 | | | Transportation by Freight
Trains | 498 | D.T | ۸ | 62 | | | Passenger Train, The | 66 | PI
P | A
D | 63
78 | | | Trains: A First Film | 440 | PΙ | , Č | 165 | | | TRANSPORTATION. Airport in the Jet Age | 44 | I | D | 137 | | | Billy's Helicopter Ride | 475 | ΡĪ | C | 17 | | | Children of the Wagon Train | 51 | Ī | D | 171 | | | Freight Train, The
Ocean Voyage, The | 130
65 | I
I | Ba | 205 | | | Truck Driver, The | 169 | Ī | D
Ba | 236
257 | | | Transportation Around the World | 523 | ΡΙ | Α | 57 | | | Transportation by Helicopter | 499 | PΙ | A | 69 | | | Transportation Maintenance
Transporting by Freight Trains | 435
498 | IA
PI | C
A | 249
63 | | | TRAVEL. | 430 | F 1 | ^ | 03 | | | Airplane Trip, The | 457 | PΙ | Α | 1 | | | Airplane Trip to Mexico, An
Marco Polo's Travels | 87
163 | PΙ | Be | 2 | | | Weekend Visit, A | 507 | I A
I A | Be
F | 274
51 | | | Trial. The Bill of Rights in Action | : | | • | 01 | | | The Story of a Trial | 453 | Ā | Ç | 259 | | | Truck Driver, The
Truck Farm to Store | 169
572 | I
I | Ba
F | 257
319 | | | Turkey: A Middle East Bridgeland | 78 | ΪA | Ď | 437 | | | <u>Un</u> derwood. Oscar W. Underwood | | _ | | | r _i . | | (Profiles in Courage Series)
United Nations. Children of the | 310 | Α | М | 331 | ₹) | | U.N. | 305 | I | М | 48 | | | <u>United States</u> . Geography of the | | | | | | | United States: An Introduction | 520 | IA | Α | 129 | | | Valley Forge. George Washington at Valley Forge | 261 | IA | R | 144 | | | Vikings and Their Explorations, The | 186 | ĪÄ | Ď | 442 | | | Village. Japanese Fishing Village, | | ΙA | D | 364 | | | Visit to a Department Store
War of 1812, The | 422
187 | PI
IA | F | 323 | | | Washington. George Washington | 128 | IA | Be
Be | 311
317 | | | George Washington at Valley | | | | | | | Forge | 261 | IA | R | 144 | | | <u>Waste Materials</u> . Recycling of Waste Materials | 565 | IA | F | 31 | | | Water Purification | 577 | ĪÄ | F | 47 | | | Waterways, Mississippi System: | 560 | | _ | | | | The Waterway of Commerce
Webster. Daniel Webster (Profiles | 560 | Α | F | 315 | | | in Courage Series) | 293 | Α | R . | 281 | | | Weekend Visit, A | 507 | IA | · F | 51 | | | WEST. Rocky Mountain Area, The: Backbone of the Nation | 70 | ΙA | D | 400 | | | We Want Goods and Services | 431 | P | C | 409
181 | | | What Do Fathers Do? | 238 | Р | Ba | 158 | | | What "Liberty and Justice" Mean | 230 | I | Ba | 264 | | | Whittier. John Greenleaf Whittier Wilson. Woodrow Wilson (Profiles | 149 | А | Вe | 419 | | | in Courage Series) | 294 | Α | R | 286 | | | Who Are The People of America | 197 | I | D
| 290 | | | Why Do We Have Thanksgiving | 467 | ΡΙ | F | 327 | | | TITLE | CFD# | LEVEL | EDITION | PAGE | |---|------------|----------|---------|--------------------| | Wise Buying
Woodland Indians of Early America
Woodrow Wilson (Profiles in Courage | 308
463 | A
PI | C
C | 329
199 | | Series) Woodworkers. Americans at Work: | 294 | Α | R | 286 | | Woodworkers WORK: The Blue Dashiki: Jeffrey | 251 | ΙA | R | 154 | | and His City Neighbor World War II. Road to World War | 534 | ΡΙ | F | 293 | | II, The Wright Brothers. First Flight of | 266 | Α | R | 268 | | the Wright Brothers, The Your Family | 269
192 | I A
P | R
Be | 73
1 4 9 | | Your Government: The Presidency
Zoo Animals in Rhyme | 193
522 | IA
PI | Be
A | 337
89 | | Zoo Baby Animals
Zoo Families | 42
201 | P
P | D
Ba | 131
169 | #### VOCATIONAL EDUCATION, BUSINESS ECONOMICS, DRIVERS EDUCATION $\dot{(}$ | TITLE | CFD# | LEVEL | EDITION | PAGE | |---|---------------------|---------------|----------------|-------------------| | ABC of Hand Tools, Part I
Accounting: Basic Procedures | 342
414 | I A
A | R
R | 44
161 | | Aircraft Machinists. Americans at Work: Aircraft Machinists Aluminum Workers. Americans at Work | . 252 | Α | R | 177 | | Aluminum Workers Americans at Work: Aircraft | 253 | IA | R | 57 | | Machinists Americans at Work: Aluminum Workers | | A
I A | R
R | 177
51 | | Americans at Work: Bookbinders
Americans at Work: Furniture Worker
Americans at Work: Lanudry Workers | 249
s 243
246 | A
A
A | R
R
R | 190
83
237 | | Americans at Work: Machinists
Americans at Work: Postal Workers | 250
244 | A
A | R
R | 241
259 | | Americans at Work: Missile Workers Americans at Work: Printers | 248
245 | A
A | R
R | 255
262 | | Americans at Work: Rubber Workers
Americans at Work: Wood Workers
Banks and Credit | 247
251
339 | A
I A
A | R
R
R | 125
154
184 | | BARTER. What is Money?
Bookbinders. Americans at Work: | 209 | Α | Ва | 426 | | Bookbinders Building. House Builders - Building Trades | 249
451 | A | R | 190 | | BUILDING. Make a House Model Busboy. Mr. Busboy | 360
346 | A
A C
A | C
R
M | 265
246
267 | | Bus Driver, The Business. Competition in Business | 106
375 | P
A | B e
R | 42
201 | | Business Letters. Writing Better Business Letters Camera and Careers | 340
344 | I
A | R
M | 158
161 | | CHECKING ACCOUNT. Story of a Check Competition in Business | 196
375 | A
A | Ba
R | 416
201 | | CONSTRUCTION. Film on Unicom, A CONSUMER EDUCATION. Installment Buying | 355
206 | A | R | 211 | | Story of a Check
CREDIT. Banks and Credit | 196
339 | A
A
A | Ba
Ba
R | 339
416
184 | | Data Processing. Punched Card Data
Processing | 485 | Α | A | 231 | | <u>DIE MAKING</u> . Precision Tool Making
and Machinery
DRY CLEANERS. Americans at Work: | 328 | IA | R | 116 | | Laundry Workers
Electronics. So You Want to Be an | 246 | Α | R | 237 | | Electronics Technician Ernie Rodriquez Hates School | 363
401 | I A
A | R
M | 135
208 | | Filing Procedures in Business Film on Unicom, A Furniture Workers. Americans at Work | 418
355
(: | A
A | R
\$ | 207
211 | | Furniture Workers Glass. Metal, Glass, and Paper Graphic Communications: They Used | 243
353 | A
I A | R
M | 83
256 | | To Call It Printing
<u>Hand</u> . On Every Hand | 423
563 | A
I A | F
F | 331
339 | | Hand Tools for Metal Working
Hand Tools for Wood Working ;
HOBBIES. Photography for Everyone | 452
438
432 | A
A
I A | C
C
C | 283
289
235 | | Home Economics. Why Study Home Economics? | 263 | IA | R | 148 | | | | | | | # VOCATIONAL EDUCATION, BUSINESS ECONOMICS, DRIVERS EDUCATION | TITLE | CFD# | LEVEL | EDITION | PAGE | |---|------------|------------|---------|------------| | House Builders - Building Trades | 451 | Α | С | 265 | | Houses Have Four Sides | 348 | Ä | м | 219 | | How to Keep a Job | 420 | Α | Α | 197 | | Industrial Arts. Why Study | 000 | ē | _ | | | Industrial Arts?
I'm Not Stupid | 228
527 | A
A | Ba | 433 | | Installment Buying | 206 | A | F
Ba | 335
339 | | JOBS. Ernie Rodriguez Hates School | 401 | Ä | M | 208 | | How to Keep a Job | 420 | Ä | Α | 197 | | I'm Not Stupid | 527 | A | F | 335 | | Road Ahead, The | 356 | A | M | 305 | | You and Your Work
Your Job:Applying For It | 415
474 | I A
A | A
C | 181
335 | | JOURNALISM. Photography for | 7/7 | . . | U | 333 | | Everyone | 432 | ΙA | С | 235 | | Lathe, The | 350 | Α | M | 235 | | Laundry Workers. Americans at Work: | | _ | _ | | | Laundry Workers | _246 | Α | R | 237 | | Machinery. Precision Tool Making an Machinery | a
328 | ΙA | R | 116 | | <u>Machines</u> . Milling Machine, The | 354 | A | M
M | 116
263 | | Machine Operations - Sheetmetal | 483 | ΪA | Ä | 141 | | <u>Machinists</u> . Americans at Work: | | | | | | Machinists | 250 | Α | R | 241 | | MACHINES. Matter of Some | 240 | 0 | | 050 | | Urgency, A
MAILMEN. Americans at Work: Postal | 349 | Α | R | 252 | | Workers | 244 | Α | R | 259 | | Make A House Model | 360 | ÄC | Ř | 246 | | Matter of Some Urgency, A | 349 | A | Ř | 252 | | Measuring: Precision Measuring: The | | | | | | Steel Scale Part II- Decimal
Scale | 493 | ٨ | ۸ | 005 | | Precision Measuring: The Out- | 493 | A | A | 225 | | side Micrometer | 491 | Α | Α | 215 | | Precision Measuring: The | | •• | •• | 213 | | Steel Scale Part I-Franctional | | | | | | Scale | 492 | A | Ą | 221 | | Measuring and Layout Tools | 484 | ΙA | A | 147 | | Metal, Glass, and Paper <u>Metal Working</u> . Hand Tools for Metal | 353 | IA | М | 256 | | Working | 452 | Α | С | 283 | | Micrometer. Precision Measuring: | 702 | •• | J | 203 | | The Outside Micrometer | 491 | Α | Α | 215 | | Milling Machine, The | 354 | Α | М | 263 | | Missile Workers. Americans at Work: | 0.4.0 | | | | | Missile Workers
Money. What is Money? | 248
209 | A
A | R
Ba | 255 | | Mr. Busboy | 346 | A | Ба
М | 426
267 | | OCCUPATIONS. Why Study Industrial | 0.0 | •• | 11 | 207 | | Arts | 228 | Α | ₿а | 433 | | On Every Hand | 563 | ΙA | F | 339 | | Paper. Metal, Glass, and Paper | 353 | IΑ | М | 256 | | PHOTOGRAPHY. Camera and Careers Photography for Everyone | 344
432 | A
I A | M
C | 161 | | Postal Workers. Americans at Work: | 732 | 14 | U | 235 | | Postal Workers | 244 | Α | R | 259 | | Precision Measuring: The Steel | | | • • | | | Scale Part I-Fractional Scale | 492 | Α | Α | 221 | | | | | | | VOCATIONAL EDUCATION, BUSINESS ECONOMICS, DRIVERS EDUCATION | TITLE | CFD# | LEVEL | EDITION | PAGE | |--|------------|------------|---------|------------| | Precision Measuring: The Outside
Micrometer | 491 | Α | А | 215 | | Precision Measuring: The Steel
Scale Part II-Decimal Scale | 493 | ٨ | ٥ | 0.05 | | Precision Tool Making and Machinery | | A
I A | A
R | 225
116 | | Printers. Americans at Work: Print- | 0.4.5 | | | | | ers Printing. Graphic Communications: | 245 | Α | R | 262 | | They Used to Call It Printing | 423 | Α | F | 331 | | PRINTING. Putting a Job on the Platen Press | 361 | τ Λ | В | 065 | | Typesetting | 341 | I A
I A | R
R | 265
141 | | Punched Card Data Processing | 485 | Ā | Ä | 231 | | Putting a Job on the Platen Press | 361 | A | R | 265 | | Road Ahead, The
Rubber Workers. Americans at Work: | 356 | Α | М | 305 | | Rubber Workers | 247 | ΙA | R | 125 | | SAFETY. Bus Driver, The | 106 | P | B e | 42 | | Safety. School Shop Safety | 437 |
Α | C | 305 | | <u>SAFETY</u> . On Every Hand
<u>Scale</u> . Working With Scale | 563 | ΙA | F | 339 | | School Shop Safety | 494
437 | A
A | A
C | 259
305 | | Sheetmetal. Machine Operations- | 407 | ^ | C | 303 | | Sheetmeta1 | 483 | ΙA | Α | 141 | | Soft Soldering | 511 | Ą | Ą | 247 | | <u>Soldering</u> . Soft Soldering
So You Want to be an Electronics | 511 | Α | А | 247 | | Technician | 363 | ΙA | R | 135 | | So You Want To Be A Tool and Die | | | ., | 100 | | or Mold Maker | 362 | A | C | 311 | | Story of a Check
TOOL MAKING. Americans at Work: | 196 | Α | Вa | 416 | | Machinists | 250 | Α | R | 241 . | | Tools, Precision Tool Making and | 200 | ^ | · | | | Machinery | 328 | ΙA | R | 116 | | So You Want To Be a Tool | 200 | | • | | | and Die or Mold Maker
Measuring and Layout Tools | 362
484 | A
I A | C | 311 | | ABC of Hand Tools: Part I | 342 | IA | A
R | 147
44 | | Hand Tools for Metal Working | 452 | Ā | Ċ | 283 | | Hand Tools for Wood Working | 438 | Á | C | 289 | | Typesetting Typing Skills: Daily Job Techniques | 341 | ΙA | R. | 141 | | Welding | 486 | A
A | R
A | 276
253 | | What is Money? | 209 | Â | Ba | 426 | | Why Study Home Economics? | 263 | ÎΑ | R | 148 | | Why Study Industrial Arts? | 228 | A | Ba | 433 | | Wood Finishes <u>Wood</u> Workers. Americans at Work: | 482 | IA | Α | 175 | | Wood Workers | 251 | IA | R | 154 | | WOODWORKING. Hand Tools for Working | | Ā | Ĉ | 289 | | Working With Scale | 494 | Α | Α | 259 | | Writing Better Business Letters
You and Your Work | 340 | I | R | 158 | | Your Job: Applying for It | 415
474 | IA
A | A
C | 181
335 | | The state of s | 17.7 | ** | U | 555 | ERIC Full Text Provided by ERIC